

ZBORNIK SAŽETAKA
X. KONFERENCIJA SOCIJALNIH RADNIKA
9. – 11.10.2019.
ZAGREB

Drugi i drugačiji

Izdavač:
Hrvatska udruga socijalnih radnika

Za izdavača:
Štefica Karačić, dipl. soc. rad.

Tajništvo:
Hrvatska udruga socijalnih radnika
Draškovićeva 27, Zagreb
Tel: +385 1 4550 758
e-mail: husr@husr.hr

Pokroviteljstvo:
Predsjednica RH Kolinda Grabar-Kitarović
Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku
Zagrebačka županija
Grad Zagreb

Organizacijski odbor:
Snježana Bubenik
Meri Gatin
Štefica Karačić
Vjeka Marijan Avakumović
Snježana Puškadija
Cvita Šimić
Ljiljana Vrbić

Programski odbor:
Vanja Branica
Gordana Daniel
Olja Družić Ljubotina
Marijana Dumančić
Tatjana Katkić Stanić
Marijana Kletečki Radović
Nataša Koražija
Ana Opačić

Dizajn naslovnice: A.T.I. d.o.o.

Prijelom i tisak: MIT studio, Sveti Križ Začretje

Naklada: 670 primjeraka

Zagreb, rujan 2019.

SADRŽAJ

PREDGOVOR

PLENARNA IZLAGANJA

PLENARNO IZLAGANJE
Tvrtko Barun
SURADNJA VLADINOG I NEVLADINOG SEKTORA KAO JEDINI
UČINKOVIT MODEL INTEGRACIJE OSOBA S MEĐUNARODNOM
ZAŠTITOM

PANEL RASPRAVA
Štefica Karačić, Lora Vidović, Herman Vukušić,
Nataša Jokić Begić, Đordana Barbarić
„DRUGI I DRUGAČIJI“ IZ PERSPEKTIVE RAZLIČITIH
POMAGAČKIH PROFESIJA

TEMATSKI SIMPOZIJI

TEMATSKI SIMPOZIJ
PROFESIONALNI IDENTITET SOCIJALNIH RADNIKA U CENTRIMA
ZA SOCIJALNU SKRB

Marko Buljevac, Jelena Ogresta
DOŽIVLJAJ PROFESIONALNE KOMPETENTNOSTI IZ PERSPEKTIVE
SOCIJALNIH RADNIKA ZAPOSLENIH U CENTRIMA ZA SOCIJALNU SKRB

Ana Opačić, Martina Podobnik
KAKO SOCIJALNI RADNICI DOŽIVLJAVAJU SEBE KAO STRUČNJAKE?
ANALIZA DISKURSA SOCIJALNIH RADNIKA U CENTRIMA
ZA SOCIJALNU SKRB

Martina Podobnik, Antun Ilijaš
USTROJSTVO I UVJETI RADA U CENTRIMA ZA SOCIJALNU SKRB
U REPUBLICI HRVATSKOJ

TEMATSKI SIMPOZIJ
MIGRANTI I OSOBE POD MEĐUNARODNOM ZAŠTITOM

Ivan Jazvić
ULOGA CENTRA ZA SOCIJALNU SKRB U RADU S OSOBAMA
S MEĐUNARODNOM ZAŠTITOM

Dragana Knezić
INTEGRACIJSKE POLITIKE I PRAKSE U HRVATSKOJ:
IZMEĐU SOLIDARNOSTI I PREDRASUDA

05

06

09

10

11

13

14

15

16

04-06

08-28

02-03

Branko Orišković, Lana Vučinić
ULOGA HRVATSKOG CRVENOG KRIŽA U ZBRINJAVANJU
I PRUŽANJU PODRŠKE TRAŽITELJIMA MEĐUNARODNE
ZAŠTITE I OSOBAMA POD MEĐUNARODNOM ZAŠTITOM U RH

Mirna Varga, Katarina Perić
POTREBE I PREPREKE NA PUTU INTEGRACIJE MLADIH IZBJEGLICA
U EUROPSKIM DRUŠTVIMA

TEMATSKI SIMPOZIJ
NACIONALNE MANJINE – NA KOJI NAČIN SU DRUGE I DRUGAČIJE?

Tatjana Dragičević
SLIČNI I DRUGAČIJI: SRBI U HRVATSKOJ, NJIHOVI PROBLEMI I PRAVA

Klaudija Kregar Orešković
DRUGI I DRUGAČIJI – BITI ROM U RH

Zdenka Pantić
DRUGI I DRUGAČIJI? ISKUSTVA REHABILITACIJSKOG CENTRA
ZA STRES I TRAUMU

Renata Sever
AFIRMATIVNI PRISTUP PSIHOSOCIJALNOM RADU S KORISNICIMA
PRIPADNICIMA ROMSKE ETNIČKE MANJINE

TEMATSKI SIMPOZIJ
LICE I NALIČJE SKRBNIČKE ZAŠTITE ZA ODRASLE OSOBE:
MOŽE LI DRUGAČIJE?

Ksenija Kapelj, Vlatka Ročić Petak
UDRUGA LUDRUGA – PIONIR U PRUŽANJU PEER POTPORE
OSOBAMA S TEŠKOĆAMA MENTALNOG ZDRAVLJA U HRVATSKOJ

Sonja Patrčević
SKRBNIŠTVO PO SLUŽBENOJ DUŽNOSTI – KAKO DALJE?

Mira Pekeč Knežević
PODRŠKA U ODLUČIVANJU KAO ALTERNATIVA SKRBNIČKOJ ZAŠTITI

17

18

19

21

22

23

24

25

26

27

28

IZLAGANJA

Nikolina-Nina Andreis, Gorana Depolo
PRIMJER DOBRE PRAKSE CZSS KORČULA, PREVENCIJA
INSTITUCIONALIZACIJE OSOBA SA INVALIDITETOM

Andreja Balaž Gilja, Marta Radoš, Biljana Stanković
MOJ ALKOHOL, MOJA STIGMA?

Branka Brčić-Crnković, Ivana Ćurčić
ZELENA „OZANA“ – SPAŠAVANJE VUNE I STVARANJE
NOVE VRIJEDNOSTI U ZAJEDNIŠTVU KORISNIKA „OZANE“,
OSOBA S INTELEKTUALNIM TEŠKOĆAMA I UČENIKA
OSNOVNIH ŠKOLA

Ivana Brkljačić, Sofija Mastelica Stokuća
JESMO LI DOVOLJNO DRUGAČIJI?

Kristina Bušljeta
POGLEDI KORISNIKA NA USLUGE STRUČNE PODRŠKE
U RODITELJSTVU

Ivana Dragoslavić Baraba, Ivana Šuša
PREDRASUDE DJELATNIKA PRAVNIH OSOBA PREMA
OSUĐENICIMA NA IZVRŠAVANJU SANKCIJE RAD
ZA OPĆE DOBRO

Olja Družić Ljubotina, Mile Mrvalj
ŠTO NAM PORUČUJU DRUGI I DRUGAČIJI:
KAKO JE BITI BESKUĆNIK U HRVATSKOJ?

Daniela Đurak
HIPERINFLACIJA PSIHIJATRIJSKIH DIJAGNOZA
- OTEŽANA RESOCIJALIZACIJA BIVŠIH ZATVORENIKA
I BIVŠIH OVISNIKA

Marko Grgurević, Jadranka Vlatko, Mira Šejtanić, Kate Bendeviš
PRIKAZ RAZVOJA PROGRAMA „UDRUGE LUKJERNICA“
OD NJENOG OSNUTKA DO DANAS

Marko Grgurević Jadranka Vlatko, Mira Šejtanić, Kate Bendeviš
STAVOVI O OSOBAMA S TEŠKOĆAMA MENTALNOG
ZDRAVLJA IZ POZICIJE KORISNIKA, STRUČNJAKA,
GRAĐANA I MEDIJA

Iva Jovović
STAVOVI O SEKSUALNOM RADU U NAŠEM DRUŠTVU

Blaženka Klarić
I JEDNAKI I RAZLIČITI U PROGRAMU „RASTIMO ZAJEDNO I MI“

Lidija Kramar
DOBNA DISKRIMINACIJA: POLOŽAJ STARIJIH OSOBA U DRUŠTVU

30

31

32

33

34

35

36

37

38

39

40

41

42

29-54

Kasandra Mijatović
RAD CENTRA ZA SOCIJALNU SKRB I ULOGA POSEBNOG
SKRBNIKA U POSTUPANJIMA PREMA DJECI BEZ PRATNJE

Alen Minić
I DRUGAČIJI IMAJU PRAVO BITI JEDNAKI

Jelena Ogresta, Ines Rezo, Petra Kožljan, Marijana Kletečki Radović
TKO I ZBOG ČEGA NAPUŠTA SREDNJU ŠKOLU?
POZNAVANJE RIZIKA KAO PRILIKA ZA INTERVENCIJE

Melanija Paradi, Marina Zupančić, Štefica Karačić
STARI I STARIJI, DRUGI I DRUGAČIJI

Nina Pećnik
OSTVARIVANJE UNIVERZALNOG PRAVA NA PODRŠKU
U RODITELJSTVU KROZ CILJANI PROGRAM RASTIMO
ZAJEDNO I MI

Mihaela Petrović, Nikolina Lipak
IZAZOVI POSVOJENJA PETERO DJECE U JEDNOJ
OBITELJI – PRIMJER IZ PRAKSE

Martina Prokl Predragović
ONI I(LI) MI – MEDIJI KAO ODRAZ DRUŠTVENE I
POLITIČKE SITUACIJE TE INSTRUMENT KREIRANJA
STAVOVA O IZBJEGLICAMA I MIGRACIJAMA

Karla Silić
DOŽIVLJAJ PSIHOLOŠKE DOBROBITI SOCIJALNIH
RADNIKA U USTANOVAMA SOCIJALNE SKRBI

Snježana Šalamon, Jelena Žunić, Mirjana Orban
OSJEĆAJ NEPRAVDE KOD KLIJENATA I PACIJENATA
SLUŽBE ZA MENTALNO ZDRAVLJE I PREVENCIJU
OVISNOSTI

Kristina Urbanc, Dunja Pačirski, Tatjana Vlašić, Maja Laklija
ISKUSTVA PRIMJENE ELEMENATA MINDFULNESSA
U SUPERVIZIJI STUDENATA

Ines Vrban, Dorijan Vahtar, Marina Zeman
PRAVA STARIJIH OSOBA I DOSTOJANSTVENO STARENJE
U GRADU ZAGREBU – KVANTITATIVNO I KVALITATIVNO
ISTRAŽIVANJE

Ljiljana Vrbić, Marijana Pećnik, Maja Matić, Marijana Lukšić Puljak
SINIŠA – DRUGAČIJI, ALI IPAK ISTI

43

44

45

46

47

48

49

50

51

52

53

54

RADIONICE

Nataša Bijelić
IGRA – UNIVERZALNI JEZIK I TERAPIJSKA TEHNIKA

Nataša Bijelić, Pradeep Urs
JOGA I RELAKSACIJA – MOST DO ZDRAVLJA
U SOCIJALNOM RADU

Branka Brčić-Crnković
RADIONICA FILCANJA: POSVETA PRIRODI KROZ SLIKU
OD VUNE S MOTIVOM BAJKI IVANE BRLIĆ-MAŽURANIĆ

Marko Buljevac, Zdravka Leutar
KOLIKO SU OSOBE S INVALIDITETOM ZAPRAVO DRUGAČIJE?
RAD NA OSVJEŠTAVANJU VLASTITIH STAVOVA, PREDRASUDA
I DISKRIMINATORNIH PONAŠANJA

Ina Delić, Zlata Rakošec
POGLED NA SEBE IZ VIŠE PERSPEKTIVE

Daniela Đurak, Dragana Vasović
DJECA SU SAMO JEDNOM MALA I BRZO ODRASTU
- RODITELJSTVO IZ ZATVORENIČKE PERSPEKTIVE

Nataša Jelača
ULOGA SOCIJALNOG RADNIKA U PROMICANJU KULTURE
POŠTIVANJA RAZLIČITOSTI I PRIMJENE NAČELA JEDNAKOG
PRISTUPA ZA SVE KORISNIKE

Glorija Matić, Marko Štavalj, Andreja Balaž Gilja
RAZMJENA DJELOTVORNIH METODA I TEHNIKA RADA
TE PRAKSI U RADU S MANJINSKIM SKUPINAMA

Dunja Pačirski
INTEGRIRANJE METODIKE REFLEKSIVNE PRAKSE
U SUPERVIZIJU I PROFESIONALNI RAZVOJ STRUČNJAKA
SOCIJALNOG RADA

Martina Podobnik, Zdenka Maltar, Antun Ilijaš
ULOGA SOCIJALNOG RADNIKA NA ODJELU NOVČANIH
NAKNADA – MOĆNI ILI NEMOĆNI?

Maja Delač, Vendi Keserica
PRIKAZ RADIONICE PROGRAMA „MODIFIKACIJA PONAŠANJA
PUTEM IGRE“ KROZ ISKUSTVENO UČENJE

Dubravka Smolić, Tamara Kotarski
PROJEKTI MEĐURESORNE SURADNJE I TRANSGENERACIJSKE
SOLIDARNOSTI KAO PRIMJER DOBRE PRAKSE U RADU SA
SPECIFIČNIM KATEGORIJAMA KORISNIKA

Mirjana Zvekić Pohanić, Anka Đurić
NASTOJANJA POLITIKE U ZAŠTITI RANJIVIH SKUPINA
KAO IZVOR STRUKTURALNOG NASILJA

56

57

58

59

60

61

62

63

64

65

66

67

68

55-68

POSTER PREZENTACIJE

Josipa Lada Car, Gordana Stolfa
GRUPE DOSJEĆANJA „ĆAKULE“

Maja Delač, Vendi Keserica, Jakov Radalj
PRIKAZ EVALUACIJSKOG ISTRAŽIVANJA NA
PREVENTIVNOM PROGRAMU MODIFIKACIJA PONAŠANJA
PUTEM IGRE – MPPI

Krasanka Glamuzina, Hana Crnogorac, Andrijana Kovačić Dedić,
Ana Lipša Kocmanić, Andreja Mihatović, Kristina Mitrović
EKONOMSKO ZLOSTAVLJANJE STARIJIH
PORAZ DRUŠTVENE SAVJESTI

Doris lvanković, Ana Rumak
STARENJE KAO NOVA PRILIKA

Lidija Koletić, Dragica Topolko, Blanka Kern,
Gordana Poljak, Tanja Grabovac Šljubura
„MOJE DRUGO JA”

Iva Kutle, Smilja Matijašević, Vesna Protulipac
STEREOTIPI O STARIJIM OSOBAMA

Martina Prokl Predragović
PROGRAM PRESELJENJA IZBJEGLICA
- MEĐUNARODNA SOLIDARNOST I IZAZOVI INTEGRACIJE

Andrea Šutić
ŽIVOT U ZAJEDNICI I PRIMJERI DOBRE PRAKSE SOCIJALNE
UKLJUČENOSTI OSOBA S INTELEKTUALNIM TEŠKOĆAMA

70

71

72

73

74

75

76

77

69-77

PREDGOVOR

Poštovane kolegice i kolege, suradnici i prijatelji,

X. konferenciju socijalnih radnika pod nazivom Drugi i drugačiji posvetili smo
temi različitosti kojih smo na individualnoj, društvenoj i globalnoj razini sve
više svjesni. U posljednjih nekoliko godina Europa se suočava s intenzivnim
migracijama stanovništva koje dolaze izvan njezinih granica, što dovodi temu
različitosti u fokus politike, gospodarstva i općenito međuljudskih odnosa.
Osim kulturoloških razlika koje su s migracijama postale izrazitije, sve više
se počelo pridavati pažnje i drugim različitostima među ljudima kao što su
nacionalna, etnička i vjerska pripadnost, dobne, spolne, rodne i reproduktivne
različitosti, socioekonomske različitosti, razlike u zdravstvenom statusu i
druge. Različitosti navedenih manjinskih grupa ponekad kod većinske skupine
mogu izazvati osjećaje straha od drugačijeg i nepoznatog, osjećaj nesigurnosti
te kod nekih osjećaj netrpeljivosti. Upravo zato je o temi različitosti važno
govoriti, raspravljati i učiti kako živjeti s njima.

Profesija socijalnog rada nije vrijednosno neutralna, već vrlo jasno promiče
pravo na različitosti. Jedna od ključnih vrijednosti navedenih u Etičkom
kodeksu socijalnih radnica i socijalnih radnika Republike Hrvatske je poštivanje
individualnih i grupnih različitosti u načinu života i drugih obilježja različitih
pojedinaca i grupa s kojima socijalni radnici/e rade. U skladu s tim su i druge
vrijednosti profesije socijalnog rada poput poštivanja dostojanstva i vrijednosti
svakog pojedinca, poštivanja načela samoodređenja i promicanja humanizma.
U svakodnevnom profesionalnom radu socijalni radnici se također susreću s
izazovima koji su rezultat rada na rješavanju problema korisnika koji dijelom
proizlaze iz njihove različitosti. Socijalni rad s tim problemima zahtijeva
djelovanje na više razina, od rada s pojedincem, grupama, zajednicom i širim
društvenim kontekstom.

Stoga smo konferenciju Drugi i drugačiji posvetili temi različitosti koja je jedna
od globalnih tema današnjeg društva te, iako oduvijek prisutna u profesiji
socijalnog rada, u sadašnjem trenutku donosi nove stručne izazove o kojima
ćemo imati priliku zajedno raspraviti. Konferencijski program donosi plenarno
predavanje posvećeno migrantima i izbjeglicama kao jednoj od suvremenih
tema u globalnim razmjerima i hrvatskome društvu, a koja je prisutna i u
profesiji socijalnog rada.

02

Dvije su programske novine, jedna se odnosi na plenarnu panel raspravu
koja ima za cilj raspraviti o temi „drugih i drugačijih“ iz konteksta različitih
pomažućih profesija. Druga se novina odnosi na četiri tematska simpozija kroz
koja će se stručnjaci imati prilike usmjeriti na teme koje smatramo važnima
u profesiji socijalnog rada u kontekstu „drugih i drugačijih“. Prva tema tiče se
profesionalnog identiteta samih stručnjaka, socijalnih radnika, zaposlenih u
centrima za socijalnu skrb. Ostale tri teme tiču se korisnika koji se zbog svojih
karakteristika i društvenog položaja nalaze u većem socijalnom riziku i češće
ih se percipira „drugima i drugačijima“ u društvu u kojem žive. Dakle, tematski
simpoziji će biti posvećeni migrantima i osobama pod međunarodnom
zaštitom, nacionalnim manjinama te osobama s teškoćama mentalnog
zdravlja. Kroz izlaganja, radionice i poster prezentacije prikazat će se primjeri
dobre prakse socijalnog rada u ustanovama socijalne skrbi, centrima za
socijalnu skrb, humanitarnim organizacijama i udrugama civilnog društva
kao i drugim resorima u kojima djeluju socijalni radnici koji svi sudjeluju u
osiguravanju socijalne skrbi. Također, bit će prikazana i znanstvena istraživanja
iz područja socijalnih djelatnosti koja imaju za cilj istražiti probleme s kojima
se socijalni radnici i druge pomagačke profesije susreću te ukazati na
sveobuhvatnu sliku potreba i problema korisnika socijalne skrbi, kao i potrebu
donošenja daljnjih akcija i regulativa temeljenih na dokazima. Problematizirat
će se odnos okoline koji ponekad zna biti obilježen nerazumijevanjem i
stigmatizacijom prema osobama koje smatra „drugima i drugačijima“ te poticaj
na promjene koje u tom području predstavljaju izazov za djelovanje socijalnih
radnika. Baviti se temom „drugih i drugačijih“ zahtijeva propitivanje vlastitih
profesionalnih i osobnih stavova i vrijednosti koje utječu i formiraju djelovanje
u profesiji socijalnog rada. Stoga se nadamo da će ova konferencija biti mjesto
promišljanja, analize jakih strana i snaga unutar profesije socijalnog rada kao
i razmatranja izazova s kojima se socijalni radnici susreću u svom djelovanju.

Ugodan, zanimljiv i produktivan rad na X. Konferenciji socijalnih radnika žele
Vam,

Programski i Organizacijski odbor

03

PLENARNA IZLAGANJA

						 PLENARNO IZLAGANJE
Tvrtko Barun
Email: tvrtko.barun@jrs.net
Isusovačka služba za izbjeglice (JRS), ZAGREB

SURADNJA VLADINOG I NEVLADINOG SEKTORA KAO JEDINI
UČINKOVIT MODEL INTEGRACIJE OSOBA S MEĐUNARODNOM
ZAŠTITOM

Isusovačka služba za izbjeglice (JRS) je udruga s najviše iskustva u procesu
integracije osoba s odobrenom međunarodnom zaštitom u hrvatskom društvu.
Dugogodišnja pratnja, služenje i zagovaranje tih osoba jasno ukazuje da su
glavni integracijski koraci rješavanje stambenog pitanja, učenje hrvatskog
jezika te uključivanje osoba na tržište rada. Suradnja vladinog i nevladinog
sektora ključni je čimbenik za kvalitetu i učinkovitost tog dvosmjernog procesa.
Međusobno povjerenje, korektna i dobronamjerna kritika utemeljena na
terenskom radu te zajednički projekti zalog su izgradnje i unapređenja sustava
integracije.

Ključne riječi: izbjeglice, međunarodna zaštita, integracija, civilno društvo,
suradnja

05

							 PANEL RASPRAVA
Moderatorica
Tatjana Katkić Stanić
Email: tatjana.katkicstanic@mdomsp.hr
Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku, ZAGREB

Sudionici
Štefica Karačić
predsjednica Hrvatske udruge socijalnih radnika, ZAGREB
Lora Vidović
Pučka pravobraniteljica, ZAGREB
Herman Vukušić
Klinika za psihološku medicinu KBC Zagreb, ZAGREB
Nataša Jokić Begić
Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za psihologiju, ZAGREB
Đordana Barbarić
Udruga „Most“, SPLIT

„DRUGI I DRUGAČIJI“ IZ PERSPEKTIVE RAZLIČITIH
POMAGAČKIH PROFESIJA

Socijalni rad je praktična profesija i akademska disciplina koja prepoznaje da
utjecaj povijesnih, socio-ekonomskih, kulturnih, političkih i osobnih faktora
može istovremeno biti i mogućnost i/ili prepreka za ostvarivanje blagostanja i
razvoja ljudi.
Razvoj kritičke svijesti kroz refleksiju o strukturalnim izvorima ugnjetavanja i/ili
privilegija na osnovu kriterija poput rase, klase, jezika, religije, roda, invaliditeta,
kulturne i seksualne orijentacije, te razvoj strategija djelovanja, centralni su
za razvoj prakse socijalnog rada usmjerene na zagovaranje da se promijene
uvjeti koji doprinose marginalizaciji, stigmatizaciji i socijalnoj isključenosti
pojedinaca ili pojedinih društvenih skupina. S time su povezani etički principi
profesije u kojima se ističe odgovornost socijalnog rada za promociju socijalne
pravde kako u društvu općenito tako i u radu s pojedinim skupinama korisnika,
odnosno promicanje prava na različitost. U pojedinim slučajevima “ne činjenje
štete” i “poštivanje različitosti” mogu predstavljati sukobljene i konkurentne
vrijednosti; na primjer, kada se u ime prava jedne skupine krše prava manjinskih
skupina poput osoba homoseksualne orijentacije, migranata, osoba s
invaliditetom i sl.

06

U panel raspravi pokušat ćemo odgovoriti na pitanja kako stručnjaci različitih
profila, iz različitih uloga u svom svakodnevnom radu, odgovaraju na izazove
globalizacije i multikulturalnosti, zaštite ljudskih prava i prava marginaliziranih
skupina, onih koji su “drugi i drugačiji” te na koji način vide doprinos i ulogu
socijalnog rada u postizanju promjena.
Cilj panel rasprave je da, kroz poziciju uvažavanja različitih aspekata kulture,
podrijetla, socijalnog i vrijednosnog miljea, ukažemo na važnost djelovanja
stručnjaka na više razina i multidisciplinarno, od područja rada s pojedincem,
grupama, zajednicom do najšireg društvenog konteksta.

Ključne riječi: socijalna pravda, stručnjaci, različitost, multidisciplinarnost,
promjene

07

TEMATSKI SIMPOZIJI

						 TEMATSKI SIMPOZIJ
Moderatorica
Ana Opačić
Email: ana.opacic@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

PROFESIONALNI IDENTITET SOCIJALNIH RADNIKA U CENTRIMA ZA
SOCIJALNU SKRB

U posljednje vrijeme svjedočimo kako se gotovo svakodnevno u javnom
prostoru govori o profesiji socijalnog rada i socijalnim radnicima u centrima za
socijalnu skrb. Čini se kako interes medija, opće, stručne i političke javnosti
nikada nije bio veći, a istovremeno socijalni radnici unutar svoje profesionalne
zajednice sve su aktivniji u potrazi za boljim pozicioniranjem svoje profesije i
sebe kao stručnjaka u sustavu socijalne skrbi.
U kolovozu 2018. godine pokrenut je znanstveno-istraživački projekt Socijalni
rad u centrima za socijalnu skrb u Republici Hrvatskoj u kojem sudjeluju četiri
partnerske organizacije: Pravni fakultet Sveučilišta u Zagrebu, Hrvatska
komorom socijalnih radnika, Ministarstvo za demografiju, obitelj, mlade i
socijalnu politiku i Hrvatska udrugom socijalnih radnika. Cilj projekta je istražiti
obilježja rada socijalnih radnika u centrima za socijalnu skrb sa svrhom
stvaranja smjernica za unapređenje njihova položaja i izrade programa
cjeloživotnog obrazovanja. U ovom simpoziju prikazati će se rezultati
temeljem provedenih fokusnih grupa (n=10) sa 74 socijalna radnika i
istraživanjima s ravnateljima centara za socijalnu skrb o općim uvjetima rada.
Specifično, prikazati ćemo odgovore na tri pitanja koja su bitna odrednica
profesionalnog identiteta socijalnih radnika u centrima za socijalnu skrb: iz
perspektive socijalnih radnika, koje su kompetencije potrebne za rad u centru
za socijalnu skrb; kako socijalni radnici doživljavaju sebe kao stručnjake u
centru za socijalnu skrb i kakvi su uvjeti rada socijalnih radnika u centrima za
socijalnu skrb. U završnom dijelu simpozija prezentirati će se iskazane
potrebe socijalnih radnika za profesionalnom i obrazovnom podrškom.

09

Marko Buljevac
Jelena Ogresta
Email: mbuljevac@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

DOŽIVLJAJ PROFESIONALNE KOMPETENTNOSTI IZ PERSPEKTIVE
SOCIJALNIH RADNIKA ZAPOSLENIH U CENTRIMA ZA SOCIJALNU
SKRB

Uspješno ovladavanje stručnim znanjima i vještinama u području socijalnog
rada predstavlja preduvjet za kvalitetan i kompetentan profesionalni rad s
korisnicima. Složenost društvenog okruženja i višestrukost zahtjeva korisnika
iziskuju od socijalnih radnika ovladavanje i primjenu različitih profesionalnih
kompetencija u svom djelovanju. Cilj ovog istraživanja je bio dobiti uvid u
promišljanja socijalnih radnika o znanjima i vještinama potrebnim za učinkovito
obavljanje poslova socijalnog radnika u centru za socijalnu skrb. Istraživanje
je provedeno u okviru projekta »Socijalni rad u Centrima za socijalnu skrb u
Republici Hrvatskoj« metodom fokusnih grupa (n=10) u kojima su sudjelovala
74 socijalna radnika zaposlena u centrima za socijalnu skrb.
Analiza odgovora sudionika istraživanja je pokazala da sudionici kompetentnim
socijalnim radnikom procjenjuju onoga koji iskazuje poštovanje prema
korisnicima, koji je snalažljiv u različitim situacijama, kontinuirano radi na
sebi, te se pridržava etičkih postavki profesije. Tri područja profesionalnih
kompetencija koja su socijalni radnici procijenili najvažnijim za obavljanje
poslova socijalnog radnika u centru za socijalnu skrb su: profesionalnost,
profesionalno ponašanje i profesionalni razvoj, etičnost te vještine u procesu
intervencija socijalnog rada. U pogledu specifičnosti kompetencija socijalnih
radnika u odnosu na druge struke, sudionici ističu ovladavanje i primjenu znanja
i vještina iz različitih disciplina, kao i integraciju istih obzirom na višestrukost
radnih uloga socijalnih radnika. Dobiveni rezultati će biti razmatrani u okviru
potrebe za kreiranjem oblika profesionalnog usavršavanja usmjerenih na
jačanje postojećih i stjecanje novih profesionalnih kompetencija socijalnih
radnika u cilju unapređenja kvalitete rada s korisnicima te povećanja radne
produktivnosti.

Ključne riječi: profesionalne kompetencije, socijalni radnici, centar za socijalnu
skrb, fokusne grupe

10

Ana Opačić
Email: ana.opacic@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

Martina Podobnik
Email: mpodobnik91@gmail.com
Hrvatska komora socijalnih radnika, ZAGREB

KAKO SOCIJALNI RADNICI DOŽIVLJAVAJU SEBE KAO STRUČNJAKE?
ANALIZA DISKURSA SOCIJALNIH RADNIKA U CENTRIMA ZA
SOCIJALNU SKRB

Profesionalna zajednica socijalnog rada u Hrvatskoj, ali i u mnogim državama
svijeta, suglasna je da biti socijalni radnik u današnjem vremenu nije nimalo
jednostavno. U aktualnoj literaturi često nailazimo na sintagmu kako je
socijalni rad profesija ˝pod pritiskom˝, a izvori pritiska su mnogobrojni.
Profesija se nalazi između zakonodavca i korisnika te neprestano treba
pregovarati svoju društvenu ulogu. Nadalje, mediji i opća javnost često puta
imaju svoja očekivanja od profesije olako donoseći zaključke o propustima
socijalnih radnika. Socijalni radnici su i pod pritiskom nedostataka društvenih
resursa uz stalnu prijetnju kako se socijalni troškovi moraju smanjivati. U
navedenim okolnostima socijalni radnici trebaju stalno tražiti načine da
pomire idealno i realno, željeno i moguće kako bi očuvali i vlastito mentalno
zdravlje. Cilj ovog istraživanja je bio dobiti uvid kako socijalni radnici govore o
sebi kao stručnjacima koristeći metodu analize diskursa. Istraživanje je
provedeno u okviru projekta »Socijalni rad u Centrima za socijalnu skrb u
Republici Hrvatskoj« metodom fokusnih grupa (n=10) u kojima su sudjelovala
74 socijalna radnika zaposlena u centrima za socijalnu skrb. U fokusnim
grupama primarno su se istraživale kompetencije potrebne za socijalni rad u
CZSS, no sam razgovor rezultirao je brojnim uvidima u to kako socijalni radnici
doživljavaju sebe kao stručnjake. Preliminarni podaci ukazuju da socijalni
radnici o sebi najčešće govore: kao onima koji stoje između korisnika i države;
kao stručnjacima s „nemogućom misijom“ da stvore maksimalne rezultate s
minimalnim resursima; kao stručnjacima pod pritiskom opravdavanja stručnih
postupaka; kao onima koji su bliski čovjeku; kao multifunkcionalnim
praktičarima i kao onima koji se stalno suočavaju s neskladom uloge-
kompetencija i odgovornosti. Važan aspekt doživljaja čini osjećaj

11

nedovoljne valorizacije, nedostatak moći i iscrpljenost uslijed svakodnevnih
stresnih situacija.

Ključne riječi: socijalni radnici, fokusne grupe, analiza diskursa, profesionalni
identitet

12

Martina Podobnik
Antun Ilijaš
Email: mpodobnik91@gmail.com
Email: ailijas@socskrb.hr
Hrvatska komora socijalnih radnika, ZAGREB

USTROJSTVO I UVJETI RADA U CENTRIMA ZA SOCIJALNU SKRB U
REPUBLICI HRVATSKOJ

Centri za socijalnu skrb često su shvaćeni kao osovina sustava socijalne skrbi.
U Hrvatskoj djeluje 81 Centar za socijalnu skrb s 37 Podružnica (bez
Obiteljskih centara). Prema posljednjim podacima Ministarstva za
demografiju, obitelj, mlade i socijalnu politiku (2016), u Centrima za socijalnu
skrb bilo je zaposleno ukupno 2416 djelatnika, od čega je broj socijalnih
radnika nešto manji od polovice, odnosno riječ je o 1100 djelatnika. Socijalni
radnici u Centrima za socijalnu skrb nositelji su javnih ovlasti i izvoditelji
brojnih stručnih poslova (ukupno preko 150 ovlasti i poslova).
Cilj istraživanja je bio dobiti uvid u organizaciju i uvjete obavljanja
profesionalne djelatnosti socijalnog rada u Centrima za socijalnu skrb u
Republici Hrvatskoj. Istraživanje je provedeno u okviru projekta »Socijalni rad u
Centrima za socijalnu skrb u Republici Hrvatskoj« metodom ankete u kojoj su
sudjelovali ravnatelji Centara za socijalnu skrb i predstojnici podružnica
Centara za socijalnu skrb (N= 118).
U izlaganju će biti prikazani rezultati iz sljedećih područja: potreba za
stručnim kadrom kroz brojnost zaposlenih socijalnih radnika u CZSS i njihovu
raspodjelu po odjelima; brojnost i raspodjelu drugih stručnih djelatnika u
CZSS, omjer postojećeg i Statutom CZSS, odnosno Pravilnikom o minimalnim
uvjetima prostora, opreme i broja potrebnih stručnih i drugih radnika Centra
za socijalnu skrb i podružnica (NN, 57/14); fizički uvjeti rada kroz dostupnost
ključnih prostornih resursa za rad te procjene radnog intenziteta i to specifično
prekoračenost propisanih normativa rada Pravilnikom o minimalnim uvjetima
prostora, opreme i broja potrebnih stručnih i drugih radnika centra za socijalnu
skrb i podružnice (NN, 57/14).

Ključne riječi: socijalni radnici, anketno istraživanje, uvjeti rada, organizacija
rada

13

						 TEMATSKI SIMPOZIJ
Moderatorica
Vanja Branica
Email: vanja.branica @pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

MIGRANTI I OSOBE POD MEĐUNARODNOM ZAŠTITOM

Međunarodna zajednica se već nekoliko godina suočava sa značajnim
priljevom migranata i izbjeglica što je 2015. godine kulminiralo tzv.
migrantskom krizom u našoj zemlji, ali i u cijeloj Europskoj uniji. Uzroci koji su
doveli do velikog migrantskog vala odnose se prije svega na ratna stradanja,
potragu za boljim životom i bijegom od različitih vrsta ekstremizma i terorizma
u zemljama iz kojih migranti dolaze. Glavni tokovi migracija su usmjereni
prema visokorazvijenim zemljama Europske unije, pri čemu je Hrvatska
vrlo često jedna od nezaobilaznih tranzitnih zemalja u kojoj se neki od njih
ipak zadržavaju i zatraže međunarodnu zaštitu. Problematika koju je donio
migrantski val u Hrvatskoj je brojna; od jasne regulacije prava migranata i
osoba s međunarodnom zaštitom, jasnih i koordiniranih postupanja službi s
kojima migranti dolaze u kontakt (policija, socijalna skrb, obrazovne ustanove,
udruge civilnog društva i dr.) do kulturoloških razlika, s obzirom da najveći broj
ovih osoba dolazi s područja Bliskog Istoka. Pitanje ljudskih prava ove ranjive
skupine ljudi je na čestoj meti rasprava u društveno-političkom kontekstu, ali i
na razini pojedinaca i profesionalnih grupa. Profesija socijalnog rada u svojim
temeljnim vrijednosnim postavkama je ona kojoj je osnovna zadaća zaštita
ljudskih prava, bez obzira na bilo kakvu različitost među ljudima s kojima se
susreće u svome radu. Stoga ćemo na ovom tematskom simpoziju progovoriti
o izazovima s kojima se profesija socijalnog rada, ali i druge pomagačke
profesije, susreću u radu s migrantima i osobama pod međunarodnom
zaštitom u hrvatskom kontekstu. Također će se dati uvid u ovu problematiku
iz različitih perspektiva: predstavnika organizacija civilnog društva te državnih i
humanitarnih organizacija.

14

Ivan Jazvić
Email: ijazvic@gmail.com
Centar za socijalnu skrb Zagreb, ZAGREB

ULOGA CENTRA ZA SOCIJALNU SKRB U RADU S OSOBAMA S
MEĐUNARODNOM ZAŠTITOM

Posljedica izbjegličke krize 2015. godine i preuzetih obveza Republike Hrvatske
kao članice Europske unije je povećan broj stranaca kojima je Republika
Hrvatska odobrila međunarodnu zaštitu. U ovom izlaganju predstavit će se
trenutna situacija s osobama s međunarodnom zaštitom u Republici Hrvatskoj
te najčešće poteškoće s kojima se susreću prilikom ostvarivanja svojih prava
na zdravstvenu skrb, učenje hrvatskog jezika i rad.
Baveći se ovom korisničkom skupinom, stručni radnici centara za socijalnu
skrb su upućeni na suradnju s nizom državnih institucija i ustanova, lokalnom
zajednicom i udrugama civilnog društva. Najveću prepreku u neposrednom
kontaktu i obostranom razumijevanju s osobama s međunarodnom
zaštitom predstavlja jezična barijera i pravovremeni pristup prevoditeljima,
a prevladavanje ove poteškoće od stručnog radnika iziskuje određenu
fleksibilnost i nuždu razvijanja socijalne mreže na lokalnoj razini.

Ključne riječi: osobe s međunarodnom zaštitom, socijalna skrb

15

Dragana Knezić
Email: dragana@rctzg.hr
Rehabilitacijski centar za stres i traumu (RCT), ZAGREB

INTEGRACIJSKE POLITIKE I PRAKSE U HRVATSKOJ: IZMEĐU
SOLIDARNOSTI I PREDRASUDA

Migracije su među najvažnijim političkim temama vremena u kojem živimo, a
način na koji ćemo se s izazovima migracija nositi oblikovat će globalni i lokalni
politički, društveni i vrijednosni krajolik u desetljećima pred nama. Pozicija
koju Hrvatska zauzima prema migracijama određena je politikama EU, no
integracijske politike i prakse zaostaju u odnosu na zemlje koje se integracijom
duže i ozbiljnije bave. Manjak iskustva i resursa sigurno ima utjecaja na to kako
se (ne)sustavno bavimo integracijom ali je važno otvoriti i pitanje na koji način i
u kojoj mjeri društveni stavovi, dominantna uvjerenja i vrijednosti oblikuju kako
promišljamo i upravljamo integracijom. Što mislimo kad kažemo integracija:
priznavanje određenih, striktno definiranih prava ili potpuno uključivanje
u zajednicu i društvo? Da „oni“ postanu kao „mi“ ili da smo svi jedinstveni i
raznoliki? I jesu li politike i prakse prema izbjeglicama i migrantima svojevrsni
lakmus test za odnos društva i pojedinih njegovih važnih sustava prema
drugačijima i neprivilegiranima?

Ključne riječi: izbjeglice i migranti, integracija, stavovi

16

Branko Orišković
Lana Vučinić
Email: branko.oriskovic@hck.hr
Email: lana.vucinic@hck.hr
Hrvatski Crveni križ, ZAGREB
Služba za zaštitu migranata
Odjel za integraciju osoba pod međunarodnom i privremenom zaštitom

ULOGA HRVATSKOG CRVENOG KRIŽA U ZBRINJAVANJU I PRUŽANJU
PODRŠKE TRAŽITELJIMA MEĐUNARODNE ZAŠTITE I OSOBAMA POD
MEĐUNARODNOM ZAŠTITOM U RH

Hrvatski Crveni križ, Nacionalno društvo Crvenog križa Republike Hrvatske,
u skladu sa svojim humanitarnim mandatom i osnovnim načelima, provodi
programe pomoći i zaštite tražitelja međunarodne zaštite i osoba pod
međunarodnom zaštitom, i drugim migrantima u potrebi, u suradnji i uz podršku
Ministarstva unutarnjih poslova (MUP) i Visokog povjerenika Ujedinjenih
naroda za izbjeglice (UNHCR), te drugih nadležnih institucija i udruga civilnog
društva. U sklopu prezentacije bit će izložene aktivnosti Službe za zaštitu
migranata Hrvatskog Crvenog križa, kao što su programi psihosocijalne
podrške za tražitelje međunarodne zaštite u prihvatilištima za tražitelje azila
i osobama kojima je odobrena međunarodna zaštita u Republici Hrvatskoj,
Program prevencije trgovanja ljudima i psihosocijalnu podršku te aktivnosti
i izazovi vezani za identifikaciju, pružanje pomoći i zaštitu specifične ranjive
skupine kao što su djeca bez pratnje.

Ključne riječi: HCK, zaštita migranata, djeca bez pratnje

17

Mirna Varga
Katarina Perić
Email: mirna.varga@jrs.net
Isusovačka služba za izbjeglice, ZAGREB

POTREBE I PREPREKE NA PUTU INTEGRACIJE MLADIH IZBJEGLICA
U EUROPSKIM DRUŠTVIMA

Kvalitativno istraživanje kojim se kroz fokus grupe s mladim izbjeglicama
željelo dobiti uvid u potrebe mladih i prepreke s kojima se suočavaju u procesu
integracije u lokalne zajednice u Europskoj uniji. U sklopu Erasmus+ projekta
„Stripped of choice, but given a voice!“ provedene su dvije fokus grupe u
Hrvatskoj te po jedna u Italiji i Grčkoj sa sveukupno 28 sudionika. Analizom
podataka utvrđeno je kako su upravo socijalni radnici i psiholozi, uz organizacije
civilnog društva, prvi kojima se mladi izbjeglice obraćaju kada im je potreban
određeni vid podrške. Isto tako, ispitivanjem razine ostvarivanja podrške od
institucija vezano za tečajeve jezika, stanovanje, novčana davanja i traženje
zaposlenja te psihološke pomoći pokazalo se kako države u kojima je
istraživanje provedeno različito odgovaraju na navedene potrebe te da su
organizacije civilnog društva važni dionici u popunjavanju praznina koje
postoje u procesu integracije izbjeglica u društvo. Ispitanici su navodili
nedostatak kulturne osjetljivosti, empatije i poštovanja od strane stručnjaka
u raznim institucijama, kao i nedostatak vremena koji imaju na raspolaganju
prilikom odlaska u institucije. Posljednje se pokazuje kao prepreka u
ostvarivanju psihosocijalne podrške, potreba za čime se pokazala evidentnom
u svim fokus grupama. Od ostalih potreba najizraženije su one za sigurnošću,
zaposlenjem, obrazovanjem i održavanjem kontakata s obitelji i prijateljima.
Očiglednim postaje nužnost promjene sustava integracije koji zakazuje već
na prvom koraku, a to je omogućavanje učenja jezika, do bolje koordinacije
među dionicima u integraciji, dok je jasno i kako je nužno provoditi aktivnosti
senzibilizacije javnosti, s naglaskom na edukaciju stručnjaka koji rade s
izbjeglicama.

Ključne riječi: mladi izbjeglice, integracija, psihosocijalna podrška, kulturna
osjetljivost

18

						 TEMATSKI SIMPOZIJ
Moderatorica
Olja Družić Ljubotina
Email: olja.druzic.ljubotina@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

NACIONALNE MANJINE – NA KOJI NAČIN SU DRUGE I DRUGAČIJE?

U Izvorišnim osnovama Ustava Republike Hrvatske navedeno je da se
„Republika Hrvatska ustanovljuje kao nacionalna država hrvatskoga naroda
i država pripadnika nacionalnih manjina“. Također, Ustav Republike Hrvatske
svim pripadnicima nacionalnih manjina „jamči ravnopravnost s građanima
hrvatske narodnosti“. Prema posljednjem popisu stanovništva iz 2011. godine
u Republici Hrvatskoj živjelo je 328.738 pripadnika 19 različitih nacionalnih
manjina. Kao nacionalne manjine, koje su na neki način „najvidljivije“ u
hrvatskom društvu, posebno su istaknute romska i srpska nacionalna manjina.
Također, različita istraživanja su pokazala1 kako je javno mnijenje najmanje
naklonjeno upravo tim nacionalnim manjinama te da su pripadnici tih manjina
najviše izloženi različitim oblicima diskriminacije. Razlozi su brojni, ali i za svaku
od te dvije skupine različiti. S druge pak strane, pripadnici romske i srpske
nacionalne manjine često žive u riziku od siromaštva. Kod pripadnika srpske
nacionalne manjine, to se posebno odnosi na ruralna područja tradicionalno
naseljena srpskim stanovništvom. Vrlo često se radi o područjima kojima
nedostaje osnovna infrastrukturna mreža (voda, kanalizacija, električna
energija, prometnice) i dostupnost brojnih drugih usluga, a u kojima najčešće
živi starije stanovništvo. Jedna od ključnih karakteristika većine pripadnika
romske nacionalne manjine jest da žive u ekstremnom siromaštvu, bez
osnovnih uvjeta za život. Upravo zbog navedenih rizika i nepovoljnog položaja
osoba koje su pripadnici ovih nacionalnih manjina, profesija socijalnog rada
se prirodno nameće kao ona koje se takvi socijalni problemi izravno tiču. U
osnovnim načelima i vrijednostima socijalnog rada, kao i u Etičkom kodeksu
socijalnih radnica i socijalnih radnika Republike Hrvatske stoji da su „socijalne
radnice i socijalni radnici dužni poštivati dostojanstvo i vrijednost svake
osobe bez obzira na njegovo porijeklo, nacionalnost, vjersku pripadnost,
boju kože, spol, seksualnu orijentaciju ili bilo koje drugo obilježje kao i bez
obzira na njegov trenutni životni položaj ili status“. S obzirom na pristup
društvenim resursima u istom kodeksu se navodi da „socijalne
radnice i socijalni radnici imaju odgovornost predlagati, unaprjeđivati

19

i činiti dostupnima različita dobra i usluge najvećem mogućem broju
korisnica i korisnika, bez obzira na njihova osobna obilježja (spol, dob,
etničko porijeklo, vjersku pripadnost, seksualnu orijentaciju i dr.). Stoga
će ovaj tematski simpozij biti posvećen iskustvima, praksi, saznanjima
i pravima navedenih nacionalnih manjina te promišljanju o ulozi
profesije socijalnog rada u unapređenju njihovog položaja u društvu.

1 npr. istraživanja: „Stavovi i percepcije domaće javnosti o nacionalnim manjinama,
izbjeglicama i migrantima“, autora Baričević i Koska, 2017.; Petričušić, A. (2011).
Antidiskriminacijska politika kao suplementarni model zaštite prava nacionalnih
manjina. Zbornik PFZ, 61, (2) 643-674.

20

Tatjana Dragičević
Email: dragicevic.tatjana@gmail.com
Srpsko narodno vijeće, ZAGREB

SLIČNI I DRUGAČIJI: SRBI U HRVATSKOJ, NJIHOVI PROBLEMI I
PRAVA

Srbi u Hrvatskoj nakon ratnih zbivanja 1990-ih doživljavaju veliki demografski
pad. S 12,2% (Popis stanovništva iz 1991.), njihov postotak trostruko se
smanjio (4,4%, Popis stanovništva iz 2011.). Iako su Srbi i dalje najveća
nacionalna manjina u RH i iako postoji povoljan zakonski okvir o zaštiti
manjinskih prava (stvoren 2002. godine pod okriljem UN-a, Vijeća Europe i
OESS-a) oni se i dalje suočavaju s brojnim problemima. Temeljem dostupnih
statističkih podataka i dugogodišnjeg neposrednog rada SNV-a s ovom
populacijom, vidljivo je da se ista suočava s različitim ekonomskim, socijalnim,
političkim, pravnim, te kulturnim i demografskim problemima, koji značajno
smanjuju i ugrožavaju kvalitetu njihovog života. Naime, većina Srba u RH živi
u nerazvijenim, ruralnim, odnosno potpomognutim područjima, zbog čega su
izloženi socijalnoj isključenosti, siromaštvu, socijalnoj izolaciji i nedostupnosti
socijalnih, obrazovnih i infrastrukturnih usluga. Posljedično, mnogi od njih
su korisnici zajamčene minimalne naknade. Osim toga, Srbi u Hrvatskoj
nerijetko su izloženi diskriminaciji i stigmatizaciji, odnosno govoru mržnje.
To će se prikazati prezentacijom podataka iz Biltena SNV-a, izvještaja Pučke
pravobraniteljice i drugih relevantnih institucija, te putem isječaka iz medija i
dokumentarnog filma Nebojše Slijepčevića „Srbenka“. Shodno navedenom,
ova etnička skupina i te kako je relevantna za profesiju socijalnog rada.
Stoga, socijalni radnici trebaju biti angažiraniji u pružanju pomoći i podrške za
ostvarivanje njihovih ljudskih prava.

Ključne riječi: nacionalne manjine, društveni problemi, ljudska prava

21

Klaudija Kregar Orešković
Email: klaudija.kregar.oreskovic@uljppnm.vlada.hr
Vlada Republike Hrvatske
Ured za ljudska prava i prava nacionalnih manjina, ZAGREB

DRUGI I DRUGAČIJI – BITI ROM U RH

Romi, koji prema nekim procjenama čine od 10 do 12 milijuna ljudi u ukupnoj
populaciji Europske unije te time i najveću europsku etničku manjinu,
istovremeno su i iznimno heterogena etnička skupina čak i unutar granica
pojedine države članice. Na cijelom europskom kontinentu Romi dijele obilježja
poput niskog ekonomskog i socijalnog statusa zbog čega ih se često naziva
transnacionalno marginaliziranom etničkom skupinom. U ovu generalnu sliku
uklapa se i slika demografskog, ekonomskog i socijalnog statusa Roma u
Republici Hrvatskoj. U izlaganju će biti prezentirani nalazi istraživanja koje je
u svrhu prikupljanja baznih podataka za mjerenje učinka Nacionalne strategije
za uključivanje Roma 2013.-2020. tijekom 2017. godine inicirao Ured za ljudska
prava i prava nacionalnih manjina, a koji su relevantni za stručnjake u području
socijalnog rada. Istraživanje su u korist Ureda provodili Ecorys Hrvatska d.o.o.
i Centar za mirovne studije, a nalazi istog objavljeni su u publikaciji Klasnić,
Kunac i Lalić (2018.) “Uključivanje Roma u hrvatsko društvo: istraživanje baznih
podataka”.

Ključne riječi: pripadnici romske nacionalne manjine,
socio-demografska stuktura, dječja prava, sustav socijalne skrbi

22

Zdenka Pantić
Email: zpantic@yahoo.com
Rehabilitacijski centar za stres i traumu, ZAGREB

DRUGI I DRUGAČIJI? ISKUSTVA REHABILITACIJSKOG CENTRA ZA
STRES I TRAUMU

Cilj izlaganja je prikazati pristup i iskustva RCT Zagreb u psihosocijalnom
radu s različitim grupama i pojedincima vezano uz kulturalne, socijalne i
druge razlike, ljudska prava (migranti/izbjeglice, manjine, siromašni, osobe
s invaliditetom, stari, žrtve kršenja ljudskih prava) te rad u poslijeratnim
zajednicama s manje mogućnosti (srpska manjina - povratnici u RH).
Posebno će biti istaknuto pitanje edukacije profesionalaca i donositelja
odluka, osnaživanje i razvijanje spremnosti i kompetentnosti institucija u
pravcu kulturalno osjetljive prakse, problemi multisektorskog povezivanja te
povezivanja unutar i među zajednicama (uključujući i prekograničnu suradnju).
U psihosocijalnom radu s „drugima i drugačijima“ nužan je proaktivni pristup
i izgradnja povjerenja. Od presudne je važnosti otvorenost za različitosti,
izgradnja osobnog i profesionalnog identiteta u kojemu se suočavamo s
vlastitim predrasudama, strahovima, kao i klimom u društvu. Potrebna je stalna
samorefleksija te spremnost za učenje o korisnicima i od njih. Poznavanje,
poštivanje različitih obilježja individualnih i grupnih različitosti pojedinaca
i grupa s kojima se susrećemo u psihosocijalnom radu, dostupnost usluga i
podrške te zagovaranje, obogaćuje obje strane i pomaže da jedni drugima
postanemo „značajan drugi“, da budu manje viđeni kao „drugi i drugačiji“, te da
se uspješnije integriraju u društvo.

Ključne riječi: kulturalna osjetljivost, psihosocijalni rad, ljudska prava

23

Renata Sever
Email: Renata.Sever@SOCSKRB.HR
Centar za socijalnu skrb Čakovec, ČAKOVEC

AFIRMATIVNI PRISTUP PSIHOSOCIJALNOM RADU S KORISNICIMA
PRIPADNICIMA ROMSKE ETNIČKE MANJINE

Socijalni rad s korisnicima pripadnicima romske etničke manjine kratko zovemo
u praksi „socijalni rad s Romima“. Već time stvaramo ideju kako su Romi samom
svojom pripadnosti toj etničkoj manjini predisponirani da budu korisnici usluga
socijalnog rada, čime zamagljujemo činjenice – koje su socijalno-zaštitne
potrebe korisnika i korisnica pripadnika romske manjine, koji su uzroci što
tako velik broj obitelji živi u socijalnoj izolaciji i dubokoj deprivaciji. Pristupajući
cijeloj ranjivoj skupni korisnica a priori kao „problematičnoj“ ne nalazimo
uporišta za korištenje metode osnaživanja, skloni smo „popravljačkom
pristupu“ te ne uspijevamo stvoriti odnos povjerenja s korisnicima. U praski
socijalnog rada su se etablirali „mitovi o Romima“ koji blokiraju konstruktivan
rad i prijedloge za poboljšanje prakse. Osim pokušaja i pogrešaka, te rijetkih
dobrih primjera prakse, nema adekvatnog odgovora struke. Dubina teškoća
i siromaštva, ali i drugačiji sistemi vrijednosti i kulturni obrasci predstavljaju
izazov za socijalni rad. U praksi se rijetko provodi multikulturalni pristup,
uvažavanje različitosti, te se javlja strah od „pozitivne diskriminacije“. Jedan
od prijedloga načina rada, utemeljen na praksi, je multidisciplinarni pristup u
lokalnoj zajednici, koji na teorijskoj osnovi ima afirmativni pristup i puno veće
uvažavanje značaja identiteta na individualnoj razini. U izlaganju će biti riječi
o psihološkim procesima do kojih neminovno dolazi u praksi s „drugačijim“
korisnicima, mitovima u praksi socijalnog rada, te prijedlog integrativnog
multidisciplinarnog modela rada u lokalnoj zajednici u kojoj žive korisnici
pripadnici romske etničke manjine.

Ključne riječi: siromaštvo, deprivacija, osnaživanje, multidisciplinarni pristup,
romska etnička manjina

24

						 TEMATSKI SIMPOZIJ
Moderatorica
Marijana Kletečki Radović
Email: marijana.kletecki.radovic@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

LICE I NALIČJE SKRBNIČKE ZAŠTITE ZA ODRASLE OSOBE: MOŽE LI
DRUGAČIJE?

Značajno područje profesionalnog djelovanja socijalnih radnika je briga
i zaštita mentalnog zdravlja. Radi se o području unutar socijalnog rada
koje obuhvaća velik broj intervencija koje su namijenjene osnaživanju i/ili
pomaganju korisnicima s psihičkim oboljenjima i poteškoćama, kao i područje
skrbničke zaštite. Obilježje ovog profesionalnog područja rada je povezanost
sa stigmom, predrasudama i diskriminacijom, nedovoljno razvijenim sustavom
pomoći i međusektorske suradnje. Korisnike koji se nose s problemima
mentalnog zdravlja vrlo često se doživljava kao druge i drugačije, teške i
zahtjevne. Stručnjaci se pak teško odlučuju za rad u ovom području, a oni koji
rade u njemu nose se s izazovima velike odgovornosti i rizika. Postavlja se
pitanje zašto je tomu tako? Što bi se moglo ili trebalo učiniti da se unaprijedi
položaj korisnika i stručnjaka te da se razvije djelotvorniji model brige i zaštite
mentalnog zdravlja, pa onda i skrbničke zaštite unutar sustava socijalne skrbi?
Stoga ovaj simpozij ima za cilj potaknuti raspravu na temu uloge i profesionalne
odgovornosti socijalnih radnika u pokretanju socijalne promjene sa i u korist
korisnika s psihičkim poteškoćama u skladu s protudiskriminacijskom
praksom u socijalnom radu. Također će se propitivati institut skrbničke zaštite
iz perspektive Ureda pravobranitelja za osobe s invaliditetom i stručnjaka iz
sustava socijalne skrbi koji imaju obavezu vršenja neposrednog skrbništva.
Na simpoziju će se čuti i glas korisnika koji su imali iskustvo prolaska kroz
probleme mentalnog zdravlja. Oni će prikazati kako su kroz civilno udruživanje
razvili alternativne modele psihosocijalne podrške u zajednici koji se temelje
na načelima socijalnog modela, uvažavanja psihičke raznolikosti i suradnog
odnosa.

25

Ksenija Kapelj
Vlatka Ročić Petak
Email: udruga@ludruga.hr
Udruga Ludruga, ZAGREB

UDRUGA LUDRUGA – PIONIR U PRUŽANJU PEER POTPORE
OSOBAMA S TEŠKOĆAMA MENTALNOG ZDRAVLJA U HRVATSKOJ

Udruga Ludruga – 100% ljudi kontinuirano radi na promicanju psihičke
raznolikosti i novih modela brige o psihosocijalnom zdravlju unutar zajednice.
Svi članovi Ludruge pozvani su da sudjeluju u radu i osmišljavaju aktivnosti, što
ide pod ruku činjenici da su udrugu osnovale i vode je osobe s iskustvom prolaska
kroz teškoće mentalnog zdravlja te članovi njihovih obitelji i bližnji. Ludruga
surađuje sa stručnjacima s područja brige o mentalnom zdravlju koji poštuju
načela rada temeljena na ravnopravnom dostojanstvu i jednakim šansama
te sami na taj način rastu kao osobe i stručnjaci. Provedbom niza aktivnosti i
programa udruga je došla do spoznaje o potrebi deinstitucionalizirane podrške
osobama s teškoćama mentalnog zdravlja koja se za sada ne može ostvariti i/
ili prakticirati unutar postojećeg sustava. Stoga je pokrenula stvaranje mreže
psihosocijalne podrške osobama s teškoćama mentalnog zdravlja u Zagrebu.
Okosnicu takve podrške čini kontinuirano održavanje grupa peer podrške (grupe
samoosnaživanja) za članove s iskustvom prolaska kroz teškoće mentalnog
zdravlja i članova obitelji i bližnjih. Također, udruga je stvorila i mrežu suradnika,
tzv. „peer radnika“ - stručnjaka po iskustvu i stručnjaka po profesiji kao i
„Mobilni peer tim“ za pružanje psihosocijalne potpore u zajednici. U „Mobilnom
peer timu“ koji kontinuirano provodi aktivnosti unazad dvije godine, djeluju
peer stručnjaci i volonteri, medicinski tehničar, psihijatrica i psihoterapeutkinja.
Provođenje ovog vida psihosocijalne potpore rezultiralo je smanjenjem broja
opetovanih hospitalizacija polaznika grupa podrške, smanjenjem socijalne
izolacije, boljom integracijom u zajednicu nakon hospitalizacije. U zadnjih
godinu dana 95% članova Ludruge izbjeglo je (re)hospitalizaciju, dok je njih 5%
(5 od ukupno 97 članova) kontinuirano primalo peer potporu od strane drugih
članova tijekom boravka i nakon izlaska iz bolnice.

Ključne riječi: promicanje psihičke raznolikosti, psihosocijalna potpora u
zajednici, stručnjaci po iskustvu, peer potpora, mobilni peer tim

26

Sonja Patrčević
Email: sonja.patrcevic@hotmail.com
Centar za socijalnu skrb Koprivnica, KOPRIVNICA

SKRBNIŠTVO PO SLUŽBENOJ DUŽNOSTI – KAKO DALJE?

Skrbništvo po službenoj dužnosti kao institut zaštite korisnika koji boluju od
psihičke bolesti već dugi niz godina predstavlja izazov za stručnjake koji rade
u sustavu socijalne skrbi. Javnih i stručnih rasprava na tu temu vrlo je malo,
a gotovo da izostaju one u koje su uključeni neposredni akteri ovog instituta
zaštite. Stoga je izlaganje usmjereno na pitanja o skrbništvu po službenoj
dužnosti i to iz perspektive stručnih radnika zaposlenih u centru za socijalnu
skrb i iz perspektive štićenika. Problematizira se skrbništvo koje se stručnim
radnicima postavlja kao obveza bez mogućnosti utjecanja na imenovanje
skrbnikom, kao i praktične implikacije na štićenike koji imaju „nedobrovoljne“
skrbnike. Uloga profesije socijalnog rada i osobna odgovornost stručnog
radnika je unapređivanje djelatnosti socijalnog rada, promišljanje i predlaganje
novih rješenja s ciljem podizanja kvalitete rada stručnih radnika i podizanje
kvalitete pomoći i podrške nemoćnim osobama i to iz perspektive neposrednog
rada u praksi. U tom smislu raspravlja se o mogućim rješenjima koji bi
uvažavali stručne radnike, njihovu slobodu izbora, kako povećati kompetencije
za rad s ovom korisničkom skupinom s ciljem kvalitetnog obavljanja skrbničke
dužnosti, čime bi se, s druge strane, povećala kvaliteta zaštite i pomoć
osobama koje nisu u stanju štiti svoja prava i interese. Ukazuje se na moguća
nova alternativna rješenja u vidu stvaranja registara educiranih, dobrovoljnih
skrbnika uz primjereno vrednovanje tog rada, razmatraju resursi specijaliziranih
ustanova za skrb o osobama s problemima mentalnog zdravlja koje već jesu
u procesu transformacije i deinstitucionalizacije te razvijaju nove usluge u
zajednici.

Ključne riječi: skrbništvo po službenoj dužnosti, „nedobrovoljni“ skrbnici,
skrbnička zaštita, osobe s problemima mentalnog zdravlja

27

Mira Pekeč Knežević
Email: ured@posi.hr
Ured pravobranitelja za osobe s invaliditetom, ZAGREB

PODRŠKA U ODLUČIVANJU KAO ALTERNATIVA SKRBNIČKOJ ZAŠTITI

Pojam skrbništva, kada govorimo o odraslim osobama, a kako to definira
Obiteljski zakon (NN 103/15) je oblik zaštite osoba lišenih poslovne
sposobnosti i osoba koje iz drugih razloga nisu u mogućnosti štiti svoja prava
i interese, a svrha je zaštititi ona prava i interese koji su im odlukom suda o
lišenju poslovne sposobnosti ograničeni. Konvencija o pravima osoba s
invaliditetom (Narodne novine - Međunarodni ugovori, br. 06/07, 03/08 i 05/08)
obvezuje države članice na jednakost pred zakonom, odnosno Konvencija
traži od država potpisnica da prihvate da osobe s invaliditetom imaju pravnu i
poslovnu sposobnost na jednakoj osnovi kao i druge osobe u svim aspektima
života, odnosno da im država osigura pravo na podršku u odlučivanju uz koju
se sposobnost odlučivanja može povećati.
U izlaganju će se osvrnuti na pitanje kako smo i jesmo li Obiteljski zakon
uskladili sa Konvencijom o pravima osoba s invaliditetom? Predstavit će se
i dati preporuke za uvođenje podrške u odlučivanju kao alternativi skrbničke
zaštite, mogućnostima osiguravanja podrške u odlučivanju u praksi te što smo
kao država još dužni učiniti i kako postići punopravno uživanje svih ljudskih
prava i temeljnih sloboda osoba s invaliditetom. Također će se predstavit koje
su najčešće pritužbe pojedinaca Uredu pravobranitelja za osobe s invaliditetom
u području skrbništva.

Ključne riječi: Ured pravobranitelja za osobe s invaliditetom, podrška u
odlučivanju, uključivanje i ljudska prava osoba s invaliditetom

28

IZLAGANJA

						 		 IZLAGANJE
Nikolina-Nina Andreis
Gorana Depolo
Email: Nikolina-Nina.Andreis@socskrb.hr
Centar za socijalnu skrb Korčula, KORČULA

PRIMJER DOBRE PRAKSE CZSS KORČULA, PREVENCIJA
INSTITUCIONALIZACIJE OSOBA SA INVALIDITETOM

Kratak sadržaj: Iskustva u praksi socijalnog rada CZSS Korčula su, obzirom na
geografske specifičnosti i udaljenost od centra Hrvatske, izrazito podijeljena i
različita u odnosu na ostatak Hrvatske. U svakodnevnoj praksi socijalnog radnika
najveći izazov predstavlja maksimalno iskorištavanje dostupnih i raspoloživih
rijetkih resursa iz lokalne sredine pojedinog korisnika. Osobe sa invaliditetom
bilo koje vrste u društvu često spadaju u kategoriju marginaliziranih i socijalno
isključenih skupina. U ovom radu istaknuti ćemo važnost multikulturalnog
pristupa u socijalnom radu i nediskriminirajuće prakse kao temelja svih
profesionalnih intervencija koje za cilj imaju prevladavanje teškoća u
životima različitih korisnika. U tom kontekstu prikazati ćemo primjer iz prakse
osobe koja boluje od psihičke bolesti, ima utvrđeno sniženo intelektualno
funkcioniranje. Nakon smrti majke ostaje u samačkom kućanstvu te dolazi
do intervencije stručnih radnika ovog Centra. Nakon prikupljenih podataka i
razmotrenih mogućnosti, u suradnji sa korisnikom uvažavajući njegovo pravo
na samoodređenje, sastavljen je individualni plan rada. Zaključeno je kako će
se pokušati što je dulje moguće zadržati korisnika u primarnoj sredini. Pri tome
je potrebno uključiti što je više moguće dionika, predstavnike lokalne zajednice,
članove daljnje obitelji i prijatelje te mu je potrebno osigurati socijalnu uslugu
psihosocijalne podrške kako bi korisnik imao kontinuiranu stručnu pomoć i
podršku pri svakodnevnom funkcioniranju. Pri određivanju metoda pomoći
korisniku, stručni radnici su vođeni holističkim pristupom i filozofijom inkluzije
u kojem je osoba s invaliditetom aktivan sudionik koji participira u životu lokalne
zajednice te se pružena podrška prilagođava u skladu s njegovim potrebama i
željama. Cilj pristupa je da se osobi omogući da sama donosi odluke o svom
životu, bira razne opcije i živi samoodređeni život. Do sada postignuti rezultati
ukazuju na to kako korisnik uspješno funkcionira živeći u samačkom kućanstvu
u vlastitoj obiteljskoj kući, uz podršku je samostalan pri zadovoljenju svih
životnih potreba te posjeduje svjesnost o sebi kao slobodnoj osobi koja ima
pravo svakodnevno donositi odluke čime je maksimalno očuvana kvaliteta
njegovog života.

Ključne riječi: ljudska prava, prevencija institucionalizacije, multikulturalni
pristup, samoodređenje

30

						 		 IZLAGANJE
Andreja Balaž Gilja
Marta Radoš
Biljana Stanković
Email: andreja.balaz@gmail.com, rados.marta90@gmail.com,
biljanastankovicster@gmail.com
Klinički bolnički centar Rijeka, RIJEKA

MOJ ALKOHOL, MOJA STIGMA?

Ovisnost o alkoholu predstavlja jedan od najzastupljenijih problema mentalnog
zdravlja u društvu. Tako Svjetska zdravstvena organizacija procjenjuje da oko
76,3 milijuna ljudi diljem svijeta pati upravo od štetne uporabe alkohola, koja
može rezultirati različitim negativnim posljedicama, koje nisu ograničene samo
na fizičko zdravlje pojedinca nego rezultiraju dubokim negativnim učincima
na pojedinčevo socijalno ponašanje, njegovu obitelj, partnerske odnose,
društvene interakcije i društveno okruženje. Gledajući iz perspektive društava,
ovisnost o alkoholu percipira se kao stigmatizirajući po pojedinca, znatno više
nego neki drugi mentalni poremećaj. Stigma tako može doprinijeti društvenom
isključivanju upravo onih kojima je potrebna socijalna podrška i izazvati
strukturalnu diskriminaciju osoba ovisnih o alkoholu u različitim segmentima
- zdravstvena skrb, socijalna skrb, sustav rada i zapošljavanja, pravosudni
sustav i drugi. Prema tome, stigma može ometati traženje profesionalne
pomoći i liječenje pojedinaca, iz straha od dobivanja etikete „alkoholičara“,
koja vodi u gubitak statusa i diskriminaciju. Stigma prema osobama ovisnim
o alkoholu je nerijetko sekundarno proširena i na cijelu obitelj i kao takva
uvelike pogoršava već dovoljno ozbiljne medicinske i socijalne posljedice
ovisnosti o alkoholu te pridonosi kompleksnosti pristupu liječenja. Stoga,
cilj našeg izlaganja je prikazati rezultate istraživanja o osobnom životnom
iskustvu i perspektivi osoba ovisnih o alkoholu, kao dionika društva, s
naglaskom na proučavanje obilježja stigme ovisnosti o alkoholu, kojoj je ova
skupina podložna. Sudionici istraživanja su pacijenti uključeni u program
Dnevne bolnice za bolesti ovisnosti pri Kliničkom bolničkom centru Rijeka.
U prikupljanju i obradi podataka korištena je kvalitativna metodologija.

Ključne riječi: ovisnost o alkoholu, stigma, diskriminacija

31

						 		 IZLAGANJE
Branka Brčić-Crnković
Ivana Ćurčić
E-mail: ruscrnkovic2@gmail.com
Udruga „Ozana”, ZAGREB

ZELENA „OZANA“ – SPAŠAVANJE VUNE I STVARANJE NOVE
VRIJEDNOSTI U ZAJEDNIŠTVU KORISNIKA „OZANE“, OSOBA S
INTELEKTUALNIM TEŠKOĆAMA I UČENIKA OSNOVNIH ŠKOLA

Ciljevi postavljenih aktivnosti su upoznavanje sa konceptom zelenog socijalnog
rada, osvještavanje o podudarnostima ekoloških i socijalnih problema,
održivosti i povezanosti održivog razvoja sa socijalnim radom kroz konkretne
smjernice i primjere iz prakse. Praktičnim aktivnostima obrade odbačene vune,
stvaramo tradicijske hrvatske igračke, učimo glagoljicu, izrađujemo licitare
i šestinske kišobrane, tradicijske ukrase za kosu. Zajednički rad osoba s
intelektualnim teškoćama (drugačijih) i učenika škola je platforma za usvajanje
moralnih i etičkih vrijednosti, jer rad na spašavanju okoliša od zagađenja,
pretvaranju odbačenog u novu vrijednost, osvještavanje vrijednosti čuvanja
kulturnog, nacionalnog i lokalnog identiteta, socijalni procesi u susretu onih koji
nemaju limitirajuće psihofizičke potencijale (učenici) i onih koji ih imaju (naši
korisnici), zasigurno pokreće mnoga pitanja o pravim životnim vrijednostima,
prioritetima i važnosti drugog u našem osobnom ostvarenju, te spoznaju o
opće ljudskim vrijednostima. Rezultati ovog zajedničkog rada unaprjeđuju
socijalne kompetencije unutar obje skupine, što unaprjeđuje osobni i socijalni
razvoj korisnika. Kroz aktivnosti spašavanja i preobrazbe odbačene vune,
dekontaminiramo prostor koji je odbacivanjem vune zagađen (Žumberak, Cres)
te zajedničkim kreativnim stvaralaštvom od tog odbačenog resursa stvaramo
novu vrijednost. Uz edukaciju o vrijednosti tog prirodnog resursa i šteti koja
nastaje bacanjem vune, korisnici projekta –osobe s invaliditetom vode učenike
kroz sve faze obrade vune i njene kreativne preobrazbe u vrijednu rukotvorinu,
što za njih predstavlja izuzetnu vrijednost jer od drugačijih postaju jednaki,
dapače „promaknuti“ su u učitelje. Vrijednost ovakvih aktivnosti nije definirana
samo ekološkom (spašavanje vune od bacanja i okoliša od zagađenja) i
kulturnom komponentom (očuvanje baštine-filcanje licitarskih srca i drugog),
već naročito njegovom socijalnom komponentom. Stoga ovu zelenu aktivnost
nazivamo spašavanjem vune i ljudi.

Ključne riječi: zeleni socijalni rad, održivost, recikliranje, socijalna uključenost

32

						 		 IZLAGANJE
Ivana Brkljačić
Sofija Mastelica Stokuća
Email: ivanabrkljacic79@gmail.com
Dječji dom Zagreb, ZAGREB

JESMO LI DOVOLJNO DRUGAČIJI?

Važan dio ljudskog identiteta je protkan univerzalnim i temeljnim potrebama za
ljubavlju i pripadanjem. Okolnosti odgoja i odrastanja, specifični sklop ličnosti te
osobni kapaciteti za prevladavanjem izazova grade naš jedinstven, autonomni
i autentični identitet. Međutim, kada djeca izgube povjerenje u sigurnu bazu
obitelji i kada svijet doživljavaju kao nesigurno mjesto za odrastanje i kvalitetan
psihofizički razvoj, susrećemo se sa krizom u obitelji. To je trenutak u kojem
upoznajemo naše korisnike u visoko emotivnom i stresogenom razdoblju života.
Djeca pod zaštitom socijalne skrbi, kao i roditelji u sustavu socijalne skrbi, su
posebno osjetljiva i vulnerabilna skupina. Djeca koja dolaze iz različitih obitelji
s problemima u funkcioniranju, svjedočila su teškoćama u komunikacijskim
obrascima u obitelji, neadekvatnim ili konfliktnim ponašanjima, proboju granica
i uloga u subsistemima (umreženost, nasilje, dezorganiziranost), teškoćama
u afektivnoj vezanosti (distanciranost, odsustvo povjerenja i topline) te
neprimjerenoj distribuciji moći (autoritarnost, inverzivna hijerarhija). Roditelji
koji nisu na adekvatan način skrbili o djeci često i sami nisu imali odgovarajući
model brižnog roditeljstva, suočeni su sa različitim životnim izazovima
(bolest, siromaštvo itd.) ili su na najgrublji način narušili dječji integritet kroz
zanemarivanje ili zlostavljanje. Cilj izlaganja je da, kroz poziciju uvažavanja
različitih aspekata kulture, podrijetla, specifičnosti konteksta te socijalnog i
vrijednosnog miljea, ukažemo na važnost širokog spektra tema koje se otvaraju
u radu i prikažemo sveobuhvatni proces psihosocijalnog rada s korisnicima
Dječjeg doma Zagreb.

Ključne riječi: identitet, psihosocijalni rad, obitelji s problemima u
funkcioniranju, komunikacijski obrasci, model brižnog roditeljstva

33

						 		 IZLAGANJE
Kristina Bušljeta
Email: busljeta.kristina@gmail.com
Centar za podršku roditeljstvu „Rastimo zajedno“, ZAGREB

POGLEDI KORISNIKA NA USLUGE STRUČNE PODRŠKE U
RODITELJSTVU

Cilj ovoga izlaganja je predstaviti korisničku perspektivu roditelja koji su 2018.
sudjelovali u programu podrške roditeljstvu „Rastimo zajedno i mi!“. Riječ je o
28 roditelja, korisnika sustava socijalne skrbi, koji su sa svojom predškolskom
djecom pohađali 15 radionica u obiteljskim centrima u Vukovaru, Požegi,
Bjelovaru, Krapini, Varaždinu, Rijeci, Puli, Šibeniku, Splitu i u Dječjem domu
Zagreb. Tijekom ljeta 2019. s roditeljima su održani telefonski intervjui s ciljem
identificiranja dugoročnih promjena koje roditelji pripisuju sudjelovanju u
programu.
Osim doživljenih promjena na kojima se radilo u programu „Rastimo zajedno i
mi!“, roditelji su podijelili i svoja druga iskustva koja su obilježena uključenošću
sustava socijalne skrbi - strah od gubitka djece, vraćanje djece iz udomiteljske
obitelji, iskustva s mjerama obiteljsko pravne zaštite te visoko konfliktnim
razvodima braka. S obzirom na različite lokalne zajednice iz kojih roditelji
dolaze, ponudili su i različite poglede na ulogu CZSS-a u tim situacijama. Taj
dihotoman pogled na praksu socijalnog rada koju su iznijeli može se opisati
kao uloga brižne majke ili kao uloga „zle maćehe“.
Iskazi roditelja u kojima opisuju stručnjake iz ustanova socijalne skrbi kao
izvore podrške, ali i oni u kojima im ili funkcioniranje sustava socijalne skrbi
ili rad stručnjaka predstavlja dodatan izvor stresa, mogu ponuditi odgovor
na pitanje koje su to usluge ili zajednička obilježja usluga i načina njihova
pružanja, koje doprinose tome da korisnici iz različitih lokalnih zajednica
percipiraju da im je pružena adekvatna podrška, uvaženo njihovo dostojanstvo
i jedinstvenost njihove situacije. Dobiveni odgovori mogu ponuditi smjer za
daljnju senzibilizaciju društva i profesije socijalnog rada za ranjive obitelji.

Ključne riječi: perspektiva ranjivih roditelja, program podrške roditeljstvu,
dugoročna evaluacija, Rastimo zajedno i mi

34

						 		 IZLAGANJE
Ivana Dragoslavić Baraba						
Ivana Šuša
Email: ivanadragoslavic.baraba@pravosudje.hr
Probacijski ured Zadar, ZADAR

PREDRASUDE DJELATNIKA PRAVNIH OSOBA PREMA OSUĐENICIMA
NA IZVRŠAVANJU SANKCIJE RAD ZA OPĆE DOBRO

Djelatnost Probacijskog ureda, između ostalog, je i upućivanje osuđenika po
zaprimanju pravomoćne i izvršne sudske presude na izvršavanje sankcije rad
za opće dobro. Kao ured dužni smo čuvati tajnost podataka osuđenika odnosno
štititi informacije osuđenika koje se smatraju informacijama njegove osobne
prirode. Međutim, s obzirom da se radi o maloj sredini u kojoj Probacijski ured
Zadar radi, često informacije osobne prirode budu dostupne širem krugu ljudi,
pa tako i djelatnicima ustanova odnosno pravnih osoba u koje se osuđenici
šalju na izvršavanje sankcije. Često i sami predstavnici prilikom raspoređivanja
osuđenika žele biti informirani koje kazneno djelo/djela su osuđenici počinili
kao i o njihovim osobnim prilikama. Nerijetko se događa da osuđenike koji su
imali ili imaju problema s ovisnošću nemamo kamo rasporediti na izvršavanje
sankcije zbog predrasuda samih predstavnika pravnih osoba, a ponekad se to
dogodi i s osuđenicima koji počine kazneno djelo za koje predstavnici pravnih
osoba smatraju da su preopasni za njihovu kuću. Nadalje, u slučajevima kad
se osobe rasporedi na izvršavanje sankcije često imamo prigovore samih
osuđenika kako ih djelatnici u pravnoj osobi na neki način diskriminiraju zbog
njihovih osobnih prilika ili prošlosti, pa čak i otvoreno prozivaju zbog navedenog.
Nerijetko se događa da informacije o osuđenicima kolaju bez mogućnosti
kontrole okoline, što kod osuđenika izaziva sram i stvaranje stigme i otežava
njihovu rehabilitaciju i vjeru u sustav.

Ključne riječi: osuđenik, predrasude, rad za opće dobro, rehabilitacija

35

						 		 IZLAGANJE
Olja Družić Ljubotina
Email: olja.druzic.ljubotina@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

Mile Mrvalj
Humanitarna udruga Fajter, ZAGREB

ŠTO NAM PORUČUJU DRUGI I DRUGAČIJI: KAKO JE BITI BESKUĆNIK
U HRVATSKOJ?

Beskućništvo po svojoj težini i složenosti možemo ubrojiti u sam vrh socijalnih
problema. Iako je kategorija beskućnika kao korisnika u sustavu socijalne
skrbi prvi put prepoznata donošenjem Zakona o socijalnoj skrbi 2011. godine,
problemu beskućništva nije posvećena dovoljna pažnja onih koji donose politike
na razini različitih sustava koji su važni za život ove ranjive skupine naših
sugrađana. Tim stručnjaka Studijskog centra rada socijalnog Pravnog fakulteta
u Zagrebu u suradnji s Uredom za socijalnu zaštitu i osobe s invaliditetom
Grada Zagreba je 2016. godine objavio rezultate sveobuhvatnog istraživanja o
životu u beskućništvu, u kojem je sudjelovalo 266 beskućnika iz cijele Hrvatske.
Kao ključne uzroke svog statusa osobe koje žive u uvjetima beskućništva naveli
su gubitak posla, posljedice rata, boravak u zatvoru, dugotrajnu nezaposlenost
i ovisnost o kockanju, dok su žene beskućnice češće navodile smrt supružnika,
zlostavljanje i zanemarivanje unutar obitelji te samohrano roditeljstvo. Također
su kao uzroci navedeni i narušeno tjelesno zdravlje, narušeni obiteljski odnosi
i nedovoljna obiteljska podrška. Beskućnici uzroke vide i u nedovoljnoj brizi
države za najranjivije socijalne kategorije društva. Jedan od ciljeva ovog
istraživanja je bio dobiti perspektivu onih kojih se taj problem najviše tiče, a
koje se u osmišljavanju mjera i strategija – najmanje pita. Stoga će i u izlaganju
sudjelovati korisnik sustava socijalne skrbi, osoba koja je imala iskustvo života
u beskućništvu te će iznijeti svoju perspektivu kako je biti „drugi i drugačiji“ u
hrvatskom društvu i što je potrebno činiti da se položaj beskućnika unaprijedi.

Ključne riječi: beskućništvo, drugi i drugačiji, politike prema beskućnicima

36

						 		 IZLAGANJE
Daniela Đurak
Email: danijela.durak@uksr.hr
Udruga za kreativni socijalni rad, ZAGREB

HIPERINFLACIJA PSIHIJATRIJSKIH DIJAGNOZA - OTEŽANA
RESOCIJALIZACIJA BIVŠIH ZATVORENIKA I BIVŠIH OVISNIKA

Mentalni poremećaji relativno su visoke pojavnosti, često počinju u mlađoj
odrasloj dobi, mogućeg su kroničnog tijeka, smanjuju kvalitetu života i znatno
sudjeluju u korištenju zdravstvenih resursa. Prema procjenama Svjetske
zdravstvene organizacije za ukupno opterećenje bolestima (DALYs) za Hrvatsku,
mentalni poremećaji i poremećaji ponašanja na 3. su mjestu vodećih skupina,
iza kardiovaskularnih i malignih bolesti, s udjelom 11,7%. Navedeni postoci
očito ukazuju na to da se nalazimo usred epidemije psihičkih poremećaja.
Udruga za kreativni socijalni rad od 2006. godine bavi se resocijalizacijom bivših
zatvorenika i ovisnika. Uslijed hiperinflacije psihijatrijskih dijagnoza, mijenjanja
javnih politika i propisa te umreženosti raznih institucija došlo je do velikih
poteškoća za uspješnu resocijalizaciju bivših zatvorenika i bivših ovisnika.
Poteškoće se očitavaju kroz nemogućnosti uključivanja bivših zatvorenika
i ovisnika u svijet rada i obrazovanja, te u nekim slučajevima proglašavanja
radne nesposobnosti uslijed višestrukog dijagnosticiranja bolesti i poremećaja.
U skladu s prethodno navedenim, uočava se pojava hiperinflacije psihijatrijskih
dijagnoza čime se pojačava etiketiranje ove specifične populacije. Drugim
riječima, ne uzima se u obzir činjenica da mnogi korisnici uspiju promijeniti
svoje ponašanje te se ne gleda njihovo aktualno zdravstveno stanje već ih se
promatra isključivo kroz dodijeljene dijagnoze. U izlaganju će biti prikazane dvije
studije slučaja. Svrha izlaganja je potaknuti stručnu javnost na promišljanje i
predlaganje novih pristupa u zagovaranju prava na učinkovitu resocijalizaciju
bivših zatvorenika i bivših ovisnika.

Ključne riječi: stigma, dijagnoza, resocijalizacija, ljudska prava, predrasude

37

						 		 IZLAGANJE
Marko Grgurević
Jadranka Vlatko
Mira Šejtanić
Kate Bendeviš
Email: mfeniks@gmail.com
Udruga za zaštitu prava psihijatrijskih pacijenata i unapređenje
duševnog zdravlja i kvalitete života “Lukjernica”, DUBROVNIK

PRIKAZ RAZVOJA PROGRAMA „UDRUGE LUKJERNICA“ OD NJENOG
OSNUTKA DO DANAS

Cilj izlaganja je prezentirati razvoj programa „Udruge Lukjernica“ u razdoblju od
njenog osnutka do danas s naglaskom na destigmatizaciji osoba s teškoćama
mentalnog zdravlja. Razvoj Udruge biti će prikazan kroz njene različite aktivnosti
u području zaštite prava pacijenata, psihosocijalne podrške, zapošljavanja,
savjetovanja te kreativnih aktivnosti u zajednici kao sredstava pozitivne
afirmacije osoba s teškoćama mentalnog zdravlja.
U izlaganju će biti primijenjen dokumentaristički pristup uz korištenje materijala
arhiva udruge, novinskih članaka, promidžbenih materijala i umjetničkih djela
kao i prikaza nekoliko intervjua sa osobama značajnim za razvoj i rad Udruge.
Područje skrbi o osobama s teškoćama mentalnog zdravlja je izuzetno osjetljivo
zbog još uvijek jake stigmatizacije ovih osoba u zajednici što rezultira njihovom
socijalnom isključenošću. Stoga su aktivnosti udruga koja se bave zaštitom
prava ove korisničke skupine od neprocjenjive važnosti za osobe s teškoćama
mentalnog zdravlja kao i za zajednicu.

Ključne riječi: udruga, razvoj programa, osobe s teškoćama mentalnog zdravlja,
kvaliteta života

38

						 		 IZLAGANJE
Marko Grgurević
Jadranka Vlatko
Mira Šejtanić
Kate Bendeviš
Email: mfeniks@gmail.com
Udruga za zaštitu prava psihijatrijskih pacijenata i unapređenje
duševnog zdravlja i kvalitete života “Lukjernica”, DUBROVNIK

STAVOVI O OSOBAMA S TEŠKOĆAMA MENTALNOG ZDRAVLJA IZ
POZICIJE KORISNIKA, STRUČNJAKA, GRAĐANA I MEDIJA

U izlaganju će se prezentirati iskustva osoba s teškoćama mentalnog
zdravlja vezana za liječenje, školovanje, zapošljavanje, obiteljske odnose,
slobodno vrijeme i druge svakodnevne aktivnosti koja su dobivena kroz
intervjue sa osobama s teškoćama mentalnog zdravlja različitih dobi te
radnih i obiteljskih statusa. Uz iskustava korisnika ispitivani su i stavovi
stručnjaka, građana i članova obitelji metodom intervjua i upitnika te
su analizirani članci u novinama i portalima sa ciljem procjene na koji
način mediji utječu na formiranje stavova prema osobama s teškoćama
mentalnog zdravlja. Krajnji cilj je osvijestiti na koji način društvo stigmatizira osobe
s teškoćama mentalnog zdravlja te doprinosi stvaranju predrasuda.

Ključne riječi: osobe s teškoćama mentalnog zdravlja, iskustva, stavovi,
stigmatizacija

39

						 		 IZLAGANJE
Iva Jovović
Email: iva.jovovic@udruga-let.hr
Udruga za unapređenje kvalitete življenja LET, ZAGREB

STAVOVI O SEKSUALNOM RADU U NAŠEM DRUŠTVU

Udruga LET već 16 godina provodi aktivnosti za pružanje podrške i
pomoći seksualnim radnicama te zagovaranja o ovoj kompleksnoj
problematici. U ovom radu će biti predstavljeni rezultati online
istraživanja provedenog u općoj populaciji kao i kvalitativnog istraživanja
među seksualnim radnicama i njihovim klijentima te donositeljima javnih
politika, oba iz 2018 godine. Navedena istraživanja provedena su kao dio
europskog projekta „DESIrE“ te su identična istraživanja provedena u Hrvatskoj,
Švedskoj, Nizozemskoj i Poljskoj, sa četiri različita modela regulacije
seksualnog rada. Glavni rezultati online studije pokazuju da se većina ispitanika
ne bi bavila ni prodajom ni kupovinom seksualnih usluga, ali njih preko 60%
smatra da se osobe mogu baviti seksualnim radom ako žele. Također ispitanici
smatraju da seksualnim radnicama treba pružati usluge poput osiguranja
smještaja, pravnog savjetovanja te mogućnosti zaposlenja.
Seksualne radnice su u odgovorima iskazale zabrinutost od fizičke agresije
bilo od strane klijenata i policije, ali je stigma siromaštva jača od one
seksualnog rada te su primorane baviti se ovim poslom, jer ne mogu naći drugi
vid zaposlenja. Istaknule su i dvoličnost u društvu koja se očituje u tome da
je veliki broj njihovih klijenata u braku. Klijenti su skloni korištenju usluga jer
ne žele ulaziti u emotivne veze. Svi rezultati pokazuju da se ne može izbjeći
pitanje postojanja seksualnog rada bez obzira na njegovu zakonsku regulaciju.
Kod planiranja usluga za navedenu skupinu u Hrvatskoj važno je uzeti u obzir
njihovu ranjivost: siromaštvo, fizička agresija i razne bolesti, ali i empatiju koju
pripadnici opće populacije pokazuju prema istoj, što može biti polazna točka
za unapređenje usluga kao i za dekriminalizaciju seksualnog rada u Hrvatskoj.

Ključne riječi: seksualne radnice, stavovi javnosti, podrška

40

						 		 IZLAGANJE
Blaženka Klarić
Email: blazenka.klaric@obiteljskicentar-sdz.hr
Centar za socijalnu skrb Split, Podružnica Obiteljski centar, SPLIT

I JEDNAKI I RAZLIČITI U PROGRAMU „RASTIMO ZAJEDNO I MI“

MDOMSP, UNICEF i Centar za podršku roditeljstvu „Rastimo zajedno“ u
suradnji s obiteljskim centrima i centrima za socijalnu skrb rade na razvoju
programa podrške obiteljima s djecom rane i predškolske dobi, koje su izloženi
nepovoljnim životnim okolnostima i višestrukom stresorima. Radi se o obliku
kompenzatorne i zaštitne podrške tim obiteljima.
Program „Rastimo zajedno i mi“ doživio je tijekom 2018. i 2019. godine dvije pilot
provedbe diljem Hrvatske. Program integrira komplementarne, nadopunjujuće
strategije koje se provode u radionicama s roditeljima, s djecom i zajedničkim
aktivnostima roditelja i djece, te ima veliki potencijal kako bi se smanjio obiteljski
stres, povećala otpornost svih članova obitelji na izloženost stresu.
Roditelji i djeca, korisnici ovog programa, su i „jednaki i drugačiji“ drugim
obiteljima. Jednaki po potrebama svih članova obitelji, a različiti po tome što
je razina stresa kojoj su izložene značajno veća. Ovaj Program čini se dobrim
odgovorom na pitanje kako podržati rast i razvoj obitelji izloženih rizicima uz
poštivanje njihovih ljudskih prava i potreba.
U izlaganju će se prikazati teorijske osnove i ishodišta dijela programa
zajedničkih aktivnosti roditelja i djece, te rezultati provedbe tog dijela programa
u sklopu pilot primjene. Ovaj dio programa usmjeren je izgradnji pozitivnog
odnosa i osjećaja dublje povezanosti roditelja i djeteta vježbanjem interakcije
koja podupire rast i djece i roditelja, što doprinosi pozitivnom ozračju u obitelji
općenito.

Ključne riječi: program podrške obitelji, interakcija roditelj – dijete, privrženost,
otpornost

41

						 		 IZLAGANJE
Lidija Kramar
Email: lid.kramar@gmail.com
Dom za starije osobe Sanatorij Ćorluka, ZAGREB

DOBNA DISKRIMINACIJA: POLOŽAJ STARIJIH OSOBA U DRUŠTVU

Stereotipi prema starijim osobama duboko su ukorijenjeni u našem društvu što
pokazuje i istraživanje Europske komisije navodeći da je dobna diskriminacija
najčešće doživljeni oblik diskriminacije u Europskoj uniji. Istovremeno, broj
stanovnika starijih od 65 godina neprekidno i ubrzano raste tako da demografsko
starenje postaje jedan od najznačajnijih procesa koji obilježavaju stanovništvo
razvijenih zemalja. Statistika pokazuje da su navedeni trendovi itekako prisutni
i u Hrvatskoj. Ova problematika stvara potrebu da se ukaže na nepovoljan
položaj osoba treće životne dobi kroz istraživanja u kojem su ispitanici upravo
starije osobe. Važno je istaknuti da starost ne podrazumijeva nužno i bolest,
ali česta slika te nezavidne kombinacije, donosi još veći rizik po pitanju
javljanja nerazumijevanja od strane zdravih, a naročito mladih. Iskustvo rada
u domu za starije dovodi do boljeg uvida u poteškoće starijih, kao i složenosti
održavanja i podizanja kvalitete njihovog života. U ovom kontekstu, bitno je
približiti se konceptu aktivnog starenja s obzirom na to da ono omogućava
otvaranje razvojnog prozora i u toj životnoj dobi te ruši mnoge zablude. No bez
naglaska i na razvoj usluga i razumijevanja za starije i nemoćne osobe, tužna
sudbina koja je realnost mnogih, u budućnosti može postati i naša stvarnost.
U cilju da održimo dostojanstvo čovjeka, potrebno je kontinuirano preispitivati
predrasude, a uz adekvatnu skrb i organizaciju slobodnog vremena, značajan je
strpljiv i individualan pristup koji njeguje vrline, samopoštovanje i pozitivan stav.

Ključne riječi: starije osobe, dobna diskriminacija, predrasude, položaj starijih u
društvu

42

						 		 IZLAGANJE
Kasandra Mijatović
Email: kmijatovic@socskrb.hr
Centar za socijalnu skrb Osijek, OSIJEK

RAD CENTRA ZA SOCIJALNU SKRB I ULOGA POSEBNOG SKRBNIKA U
POSTUPANJIMA PREMA DJECI BEZ PRATNJE

Sustav socijalne skrbi u zaštiti djece bez pratnje, kao i drugih ranjivih skupina,
prisutan je od početne faze postupanja policije nakon pronalaska migranata
na teritoriju RH. Ovim izlaganjem želi se iz perspektive socijalne radnice, koja
unazad četiri godine obnaša ulogu posebne skrbnice, prikazati rad centra za
socijalnu skrb u postupanju prema djeci bez pratnje s naglaskom na ulogu
posebnog skrbnika u rješavanju statusnih pitanja, uključivanja u sustav
obrazovanja, integraciji maloljetne osobe i uvažavanja kulturoloških razlika. Cilj
je pojasniti ulogu posebnog skrbnika u postupanjima kroz konkretne primjere
iz prakse te pridonijeti unapređenju kompetencija stručnjaka u neposrednom
radu s djecom bez pratnje. Dužnost svih sudionika u radu s djecom bez
pratnje je postupati uvažavajući načelo najboljeg interesa djeteta sukladno
međunarodnom i nacionalnom zakonodavstvu, Protokolu o postupanju prema
djeci bez pratnje kojim se određuju nadležnosti i obveze svih sudionika
Protokola, od ulaska djece bez pratnje u RH do pronalaska trajnijih rješenja za
djecu, kao što su spajanje sa članovima obitelji u drugim zemljama, postupanja
po zahtjevima za međunarodnu zaštitu ili povratak u zemlju porijekla. Prema
dosadašnjem iskustvu, djecu bez pratnje u Hrvatskoj smještava se u Domove
za odgoj djece i mladeži. Navedeno rješenje nije primjereno i u skladu s čl.
3 Konvencije o pravima djece, prema kojoj smo dužni voditi se prvenstveno
interesima djeteta kao pojedinca. Takav oblik smještaja ne omogućava djeci
priliku za integracijom u zajednici, nemaju odgovarajuću skrb i podršku te je
važno u sustavu pronaći nova rješenja i modele podrške djeci bez pratnje.

Ključne riječi: poseban skrbnik, dijete bez pratnje, tražitelj međunarodne zaštite

43

						 		 IZLAGANJE
Alen Minić
Email: Alen.Minic@SOCSKRB.HR
Centar za socijalnu skrb Zagreb, ZAGREB

I DRUGAČIJI IMAJU PRAVO BITI JEDNAKI

Cilj izlaganja je prezentirati primjere dobre prakse stručnog socijalnog rada
koji u svom inovativnom obliku podrazumijeva implementiranje novih metoda,
a što uključuje jedan cjeloviti, holistički pristup korisnicima sustava socijalne
skrbi, s naglaskom na socijalno osjetljive društvene skupine, u ovom slučaju
azilante. Autor će svojim izlaganjem iznijeti primjer afirmativnog pristupa u
praksi socijalnog rada sa društvenom skupinom koja je kulturološki potpuno
drugačija i čiji su svjetonazori većim dijelom znatno drugačiji. Autor se u
svakodnevnom radu sa korisnicima Centra za socijalnu skrb, i to u sklopu
Odjela za djecu, obitelj i mladež susreo sa obiteljima azilanata sa malodobnom
djecom kojima je trebalo pomoći i zaštiti najbolji interes djeteta kroz izricanje
mjera obiteljsko pravno zaštite. Uz pružanje podrške roditeljima i kroz redovitu
suradnju kroz mjere stručne pomoći pokazalo se da je u Republici Hrvatskoj
unatoč dobroj zakonskoj i pravnoj regulativi statusa azilanata, prisutna visoka
razina društvenih stereotipa i određena doza ksenofobije. Takvo društveno
ozračje uzrokuje određene probleme azilanata, od kojih su najizrazitiji oni
psihosomatske prirode. Tako se nerijetko događa da se pojavljuju slučajevi
anksioznosti,suicidalnih misli. Veoma je mali broj azilanata koji se zaista uspije
zaposliti, i uzdržavati se vlastitim radom. Djeca azilanata imaju velikih problema
u prilagodbi i socijalizaciji u lokalnoj sredini.
Kroz pružanje usluga savjetovanja i pomaganja autor u svom radu iznosi
pozitivan primjer kvalitetne suradnje sa ostalim dionicima u procesu prilagodbe
azilanata. To podrazumijeva i međusektorsku suradnju kao i sinergiju stručnih
službi Centra, škola, policije, Crvenog križa i ostalih u cilju de-marginalizacije
socijalno osjetljive društvene skupine azilanata.

Ključne riječi: ljudska prava, promocija etičkih načela u socijalnom radu,
afirmativni pristup različitosti

44

						 		 IZLAGANJE
Jelena Ogresta
Ines Rezo
Petra Kožljan
Marijana Kletečki Radović
Email: jelena.ogresta@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

TKO I ZBOG ČEGA NAPUŠTA SREDNJU ŠKOLU? POZNAVANJE RIZIKA
KAO PRILIKA ZA INTERVENCIJE

Rano napuštanje srednje škole je složeni proces obilježen međudjelovanjem
različitih individualnih, obiteljskih, školskih i socijalnih čimbenika. Ranjivost
mladih s iskustvom ranog napuštanja škole se ogleda u smanjenoj mogućnosti
zapošljavanja te većim rizikom od siromaštva i socijalne isključenosti što dovodi
do toga da su mladi koji napuste školovanje češće korisnici sustava socijalne
skrbi. Cilj istraživanja je steći uvid u načine na koje mladi interpretiraju svoja
obrazovna iskustva i životne okolnosti koji su prethodili njihovom napuštanju
srednje škole. Istraživanje je provedeno kao dio projekta FEHAP kojeg financira
Hrvatska zaklada za znanost. Korištena je metoda polustrukturiranog intervjua
na uzorku od 20 mladih u dobi od 16 do 20 godina s iskustvom prekida
srednje škole. Rezultati istraživanja ukazuju na četiri skupine mladih ovisno o
činiteljima koji su prethodili njihovom prekidu srednje škole: 1) mladi s niskim
školskim postignućem, 2) mladi s internaliziranim problemima, 3) mladi s
eksternaliziranim problemima i 4) mladi s iskustvom nepovoljnih životnih
događaja. Prisutne su razlike između djevojaka i mladića u čimbenicima koje
povezuju sa svojim napuštanjem srednjoškolskog obrazovanja, pri čemu
djevojke opisuju iskustva vršnjačkog nasilja, depresivnosti i nepovoljnih
životnih događaja, dok mladići opisuju eksternalizirane probleme te školske
čimbenike. Rezultati upućuju na potrebu za preventivnim programima ranog
prepoznavanja učenika u riziku od napuštanja školovanja te za intervencijama
koje su usmjerene na specifične potrebe pojedinih subskupina mladih u riziku
od napuštanja školovanja. U raspravi će biti problematizirane mogućnosti
razvijanja modela socijalnog ulaganja u usluge za mlade te uvođenja socijalnog
mentorstva u sustav socijalne skrbi usmjeren na mlade u riziku od napuštanja
školovanja.

Ključne riječi: napuštanje srednje škole, mladi u riziku, socijalno ulaganje,
socijalno mentorstvo

45

						 		 IZLAGANJE
Melanija Paradi
Marina Zupančić
Štefica Karačić
Email: melanija.paradi@dom-centar.org
Dom za starije osobe Centar, ZAGREB

STARI I STARIJI, DRUGI I DRUGAČIJI

Starenje sa sobom donosi brojne fizičke, psihičke, emocionalne i druge
promjene. Početak treće životne dobi jedno je od najstresnijih životnih razdoblja,
u kojem starije osobe posebno pogađaju tri događaja: umirovljenje, odlazak
posljednjeg djeteta iz obitelji i smrt bračnog partnera. Odlazak u mirovinu velika
je prekretnica u životu svake osobe, kojom se mijenjaju „statusne“ i druge
dosadašnje društvene uloge. Osoba koja je do nedavno imala svoje različite
životne uloge, te bila aktivna, skrbila o obitelji, privređivala, ostaje odjednom
bez određenog dijela svog identiteta. Dolaskom u Dom za starije osobe, svaki
korisnik suočava se sa promjenom poznate okoline, obiteljske i susjedske, te
dolazi u zajednicu istih, ali opet različitih, „drugih i drugačijih“. Korisnici u dom
dolaze iz drugačijih kulturoloških sredina, nacionalnih i vjerskih pripadnosti,
socioekonomskih različitosti, različitog zdravstvenog stanja i dr. U domu se
od njih očekuje prilagodba i uvažavanje svih tih različitosti, uz međusobno
poštivanje i toleranciju, a što vrlo često dovodi do međusobnog neprihvaćanja
i nepoštivanja, a ponekad i do konfliktnih situacija. U Domu se pred korisnika
postavljaju i određena očekivanja: poštivanje kućnog reda, razumijevanje
i uvažavanja potreba drugih korisnika i prihvaćanje njihovih različitosti.
Korisnici se i među sobom dijele na ovisne i neovisne o tuđoj pomoći, pokretne
i nepokretne, aktivne i pasivne u zajednici, materijalno ovisne o obitelji i/ili državi
i na materijalno neovisne. Kako okolina gleda na osobe starije životne dobi i
kako međusobno korisnici vide jedni druge, postoje li i u domu predrasude i
diskriminacija jednih prema drugima?! Pomiriti međusobne razlike, potrebe,
te uskladiti očekivanja korisnika i mogućnosti doma svakodnevni su izazovi
djelatnika Doma. Uvidom u iskustva i doživljaje samih korisnika, prikazati ćemo
aktualno stanje i praksu koja se provodi u domu.

Ključne riječi: različitosti, predrasude, stavovi, drugačiji

46

						 		 IZLAGANJE
Nina Pećnik
Email: ninoslava.pecnik@gmail.com
Centar za podršku roditeljstvu „Rastimo zajedno“, ZAGREB

OSTVARIVANJE UNIVERZALNOG PRAVA NA PODRŠKU U
RODITELJSTVU KROZ CILJANI PROGRAM RASTIMO ZAJEDNO I MI

Program podrške roditeljima u zahtjevnijim okolnostima i njihovoj predškolskoj
djeci „Rastimo zajedno i mi!“ nova je usluga u sustavu socijalne skrbi, koja
se oslanja na načelo progresivnog univerzalizma. Razvijena je u okviru šireg
programa MDOMSP i UNICEFa „Za snažniju obitelj“, u suradnji Centra za
podršku roditeljstvu „Rastimo zajedno“ i tima stručnjaka iz obiteljskih centara i
centara za socijalnu skrb te roditelja i djece sudionika prve i druge pilot provedbe
programa u 2018. i 2019. godini.
Program „Rastimo zajedno i mi“ razvija se u skladu s međunarodnim
standardima kvalitete za programe podrške roditeljstvu i obiteljima. Opći cilj
programa je odgovoriti na univerzalne i specifične potrebe za podrškom u
roditeljstvu te ojačati kapacitete roditelja i njihove djece rane i predškolske dobi
za suočavanje s višestrukim obiteljskim stresorima koji ugrožavaju kvalitetu
roditeljstva, djetetovu dobrobit i razvoj. Ostvaruje se kroz petnaest tjednih
dvosatnih radionica koje uključuju paralelne radionice s roditeljima i radionice s
djecom te zajedničke aktivnosti roditelja i djece.
U izlaganju će se predstaviti komponenta programa koju čine radionice s
roditeljima – njihove teorijske osnove, sadržaj i pristup te odabrana iskustva
u razvoju i provedbi programa koja se odnose na ‘drugačije’. Također će se
prikazati neki od izazova osiguranja dostupnosti, kvalitete i održivosti ovog
programa te prikupljanja dokaza o njegovoj učinkovitosti.

Ključne riječi: program podrške obitelji, program podrške roditeljstvu, dobrobit
djeteta, Rastimo zajedno i mi

47

						 		 IZLAGANJE
Mihaela Petrović
Nikolina Lipak
Email: mihaela.petrovic@socskrb.hr
Centar za socijalnu skrb Sisak, SISAK

IZAZOVI POSVOJENJA PETERO DJECE U JEDNOJ OBITELJI –
PRIMJER IZ PRAKSE

Posvojenje je trajni oblik zbrinjavanja djece bez odgovarajuće roditeljske skrbi
te se posvojenje može zasnovati kada su ispunjene zakonske pretpostavke.
Potencijalne posvojiteljske obitelji su najčešće motivirane posvojiti jedno do
dvoje djece niže kronološke dobi. Uvažavajući najbolji interes petero djece,
procijenjeno je kako bi posvojenje trebalo biti realizirano u jednoj obitelji za
sve petero, a čime je sam izbor potencijalnih posvojitelja značajno sužen.
Proces koji je prethodio realizaciji posvojenja petero djece uključivao je
sudski postupak lišenja roditelja prava na roditeljsku skrb, pripremu djece na
posvojenje i pronalazak najprikladnije potencijalne posvojiteljske obitelji. Po
izboru najprikladnijih potencijalnih posvojitelja, nastavila se priprema djece
i udomiteljskih obitelji na posvojenje te priprema samih posvojitelja. Nakon
upoznavanja, uslijedilo je ostvarivanje osobnih odnosa djece i odabranih
posvojitelja, u kojem procesu je povremeno dolazilo do različitih poteškoća
na relacijama djeca – posvojiteljska obitelj – udomiteljska obitelj, a koje su uz
savjetodavni rad stručnog tima uspješno prevladane. U konačnici je posvojenje
petero djece u jednoj obitelji uspješno realizirano.

Ključne riječi: posvojenje, priprema djece za posvojenje, posvojiteljska obitelj,
udomiteljska obitelj

48

						 		 IZLAGANJE
Martina Prokl Predragović
Email: martina.prokl@jrs.net
Isusovačka služba za izbjeglice, ZAGREB

ONI I(LI) MI – MEDIJI KAO ODRAZ DRUŠTVENE I POLITIČKE
SITUACIJE TE INSTRUMENT KREIRANJA STAVOVA O IZBJEGLICAMA
I MIGRACIJAMA

Od tzv. izbjegličke krize 2015. i 2016. godine do danas mediji su u Hrvatskoj i
u Europi odigrali ključnu ulogu u prenošenju informacija i kreiranju stavova šire
javnosti i pojedinih društvenih skupina o izbjeglicama i migracijskim kretanjima.
S jedne strane, mediji su, kao i promjene u diskursu i terminologiji, odraz
trenutnog društvenog i političkog previranja te dominantnih stavova vezanih uz
ovu temu, dok s druge strane snažno utječu na formiranje istih.
Cilj je izlaganja osvijestiti uzroke evidentne promjene diskursa kojim se o
izbjeglicama u posljednje vrijeme govori u domaćim i stranim medijima: na koji
način ideološki mehanizmi pokreću određene medijske grupacije i kako se to
manifestira među širom publikom, koliko smo i zašto podložni utjecaju lažnih
vijesti, koja je moć i uloga novih sredstava društvene komunikacije, kolika je
odgovornost medija u kreiranju društvenog ozračja spram izbjeglica, koliko
se poštuje ili krši profesionalna etika izvještavanja, na koji način direktno ili
indirektno mediji potiču diskriminaciju i koriste govor mržnje, a koliko su u stanju
sudjelovati u promicanju pozitivnih priča, koliko smo sami podložni medijskim
slikama i koliko, često i nesvjesno, sudjelujemo i sami na društvenim mrežama
u kreiranju i jačanju određenih intencija i generalizaciji, te koliko se, u konačnici,
sve navedeno odražava na život izbjeglica i migranata.
Izlaganje će biti potkrijepljeno primjerima iz prakse te osobnim i profesionalnim
iskustvima svakodnevnog rada na ovom području.

Ključne riječi: mediji, izbjeglice, migracije, lažne vijesti, stavovi

49

						 		 IZLAGANJE
Karla Silić
Email: karlasilic@live.com

DOŽIVLJAJ PSIHOLOŠKE DOBROBITI SOCIJALNIH RADNIKA U
USTANOVAMA SOCIJALNE SKRBI

Cilj mog diplomskog rada je bio ispitati povezanost indeksa psihološke dobrobiti
socijalnih radnika u ustanovama socijalne skrbi s njihovim zadovoljstvom
poslom te doživljajem sukoba radnih i obiteljskih obveza. Dobiveni rezultati
prikupljeni on-line anketom na uzorku od 123 socijalna radnika zaposlena u nekoj
od ustanova socijalne skrbi u RH, potvrdili su postojanje povezanosti između
indeksa psihološke dobrobiti socijalnih radnika i doživljenog sukoba radnih i
obiteljskih obveza u oba smjera; rad-obitelj i obitelj-rad, kao što je potvrđeno
i postojanje povezanosti između interferencije rada na obitelj i zadovoljstva
poslom socijalnih radnika, no ne i kada se radi o smjeru interferencije obitelji
na rad. Ipak, nije potvrđena statistički značajna povezanost između indeksa
psihološke dobrobiti i zadovoljstva poslom na ovom uzorku socijalnih radnika.
Naposljetku su sami sudionici istraživanja dali konkretne prijedloge za
poboljšanje vlastite dobrobiti na svom radnom mjestu i to vezano za sljedeća
područja; radni uvjeti, ljudski resursi, nadređeni, status profesije i socijalnih
radnika te međusektorska suradnja. Potonje može poslužiti kao podloga
budućim istraživanjima koja će se baviti kako dobrobiti socijalnih radnika tako
i zaštitnim čimbenicima u njihovom radnom okruženju što smatramo osobito
važnim s obzirom na protekle događaje koje prate našu profesiju u posljednje
vrijeme. Kao profesija kojoj je jedna od najvažnijih zadaća promicanje ljudskih
prava, također treba raditi i na zagovaranju te stavljanja fokusa na poštivanje
prava samih profesionalaca koji svakodnevno obavljaju posao socijalnog rada.

Ključne riječi: psihološka dobrobit, socijalni radnici, zadovoljstvo poslom, sukob
rad-obitelj

50

						 		 IZLAGANJE
Snježana Šalamon
Jelena Žunić
Mirjana Orban
Email: Snjezana.salamon@stampar.hr
Nastavni zavod za javno zdravstvo „Dr. Andrija Štampar“, ZAGREB

OSJEĆAJ NEPRAVDE KOD KLIJENATA I PACIJENATA SLUŽBE ZA
MENTALNO ZDRAVLJE I PREVENCIJU OVISNOSTI

Pitanje i problem stigmatizacije osoba koje su u tretmanu Službe za mentalno
zdravlje i prevenciju ovisnosti prisutni su od samog početka djelovanja Službe,
dakle zadnjih dvadeset godina. Problem stigmatizacije uključuje i osjećaj
nepravde koju klijenti i pacijenti mogu imati, zbog svojeg konzumiranja psiho
aktivnih tvari, ili drugih dijagnoza.
U Službi za mentalno zdravlje i prevenciju ovisnosti je provedeno istraživanje
koje bi odgovorilo na pitanja:
1. Da li i u kojoj mjeri klijenti i pacijenti i sada imaju osjećaj nepravde?
2. Koliko skrivaju svoje emocionalne probleme zbog straha od
stigmatizacije?
3. U kojoj mjeri se rezultati ovog istraživanja slažu s rezultatima sličnih
istraživanja u Hrvatskoj?
Ispitanici su bili klijenti i pacijenti Službe za mentalno zdravlje i prevenciju
ovisnosti, u starosti od 18-65 g. Istraživanje smo provodili u periodu od 5-7 mj.
2019.g.
Za potrebe ovog istraživanja koristili smo Skalu diskriminacije i stigmatizacije
(DISC-12).
Rezultati ovog istraživanja ukazuju na to da klijenti Službe za mentalno zdravlje
i prevenciju ovisnosti percipiraju da su se prema njima u raznim situacijama
odnosili nepravedno, zbog njihovih dijagnoza.
Rezultati ovog istraživanja su u skladu s rezultatima sličnih istraživanja u
Hrvatskoj. Zaključno se može reći da nije postignuta zadovoljavajuća razina
destigmatizacije klijenata i pacijenata Službe za mentalno zdravlje i prevenciju
ovisnosti. U nekim dijelovima njihovog života osjećaj nepravde je izrazito
prisutan. Planiranje i provedbu budućih aktivnosti vezanih uz smanjivanje
stigme, trebalo bi usmjeriti upravo na ta područja.

Ključne riječi: nepravda, stigma, ovisnost

51

						 		 IZLAGANJE
Kristina Urbanc
Email: kristina.urbanc@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

Dunja Pačirski

Tatjana Vlašić
Centar za socijalnu skrb Zagreb, ZAGREB

Maja Laklija
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

ISKUSTVA PRIMJENE ELEMENATA MINDFULNESSA U SUPERVIZIJI
STUDENATA

U izlaganju će biti riječi o iskustvima primjene mindfulness koncepta
tijekom provođenja supervizije studenata socijalnog rada u okviru obaveznog
kolegija diplomskog studija socijalnog rada, Metode supervizije. U akademskoj
školskog godini 2019./20. za tri od ukupno 8 supervizijskih grupa studenata,
supervizija se odvijala prema eksperimentalnom programu u skladu s načelima i
spoznajama mindfulness pristupa, s ciljem informiranja i osvještavanja budućih
socijalnih radnica i radnika te nastavnika i supervizora o važnosti prepoznavanja,
vježbanja i primjene usmjerene svjesnosti u radu s korisnicima ali i u vlastitom
profesionalnom i osobnom razvoju. Djelotvorna, usmjerena svjesnost kao
koncept te kao pristup svakodnevnoj praksi i životu općenito vrijednosno
je usklađen s etičkim standardima i načelima socijalnog rada, no, sama po
sebi vrijednost „biti prisutan u sadašnjem trenutku odnosa s korisnikom“ ili
„biti neosuđujući“ ili „ne vrednovati“ u tom odnosu nije dovoljna ukoliko se
redovito ne vježba kao proces stjecanja vještina koji se, kao i druge vještine
s vremenom usavršavaju i produbljuju. U izlaganju će biti analizirana iskustva
studenata socijalnog rada – supervizanata, supervizora te voditeljice ovog
eksperimentalnog programa, temeljena na strukturiranim bilješkama sudionika
i grupnim raspravama, uz smjernice o mogućnosti daljnje primjene ovog
pristupa u superviziji i obrazovanju socijalnih radnika. Fokus izlaganja bit će na
analizi primjene mindfulness koncepta kao inovativnog i osnažujućeg pristupa
koji omogućava konstruktivno i nevrednujuće promišljanje i prihvaćanje
različitosti u socijalnom radu.

Ključne riječi: supervizija studenata, mindfulness koncept, profesionalna etika

52

						 		 IZLAGANJE
Ines Vrban
Email: ines.vrban@zajednickiput.hr
Dorijan Vahtar
Marina Zeman
Zaklada Zajednički put, ZAGREB

PRAVA STARIJIH OSOBA I DOSTOJANSTVENO STARENJE U GRADU
ZAGREBU – KVANTITATIVNO I KVALITATIVNO ISTRAŽIVANJE

U radu se iznose rezultati kvantitativnog i kvalitativnog istraživanja koje je
Zaklada Zajednički put provela između 2013. i 2016. godine. Ciljevi istraživanja
bili su utvrditi krše li se starijim osobama građanska, socijalna i kulturna prava
te kako one pritom reagiraju. Rezultati kvantitativnog istraživanja pokazali su
da 89% ispitanika drži da bi nakon umirovljenja društvo pojedincima trebalo
osigurati uvjete za stjecanje novih znanja i vještina kako bi aktivno mogli
sudjelovati u životu zajednice. Jednak broj ispitanika smatra da posjeduje
vrijedna znanja i vještine koja u našem društvu nisu iskorištena, a kao uzroke
takvog stanja navode nedostatak društvene brige za ljude nakon odlaska u
mirovinu, nepostojanje odgovarajućih programa za društveno aktiviranje starijih
osoba i općeprihvaćeno mišljenje da mirovina znači kraj profesionalne karijere.
Najodgovornije za negativnu društvenu sliku starenja smatraju političare, medije
i tradiciju. Rezultati oba istraživanja pokazuju da se starijim osobama najviše
krše prava iz kategorije sigurnosti i osobnog dostojanstva, što je najizraženije
u kontekstu javnog prostora i prijevoza te javnih službi i institucija. Međutim,
podatak koji najviše zabrinjava je opća pasivnost kada diskriminirana starija
osoba zatraži zaštitu. Naime, rezultati pokazuju da starije osobe izrazito rijetko
prijavljuju diskriminatorni postupak zbog toga što njihova prijava uglavnom
nema nikakvog učinka.

Ključne riječi: prava starijih osoba, dobizam, dostojanstveno starenje

53

						 		 IZLAGANJE
Ljiljana Vrbić
Marijana Pećnik
Maja Matić
Marijana Lukšić Puljak
Email: uprava@domsvjosip.hr
Dom za starije osobe Sveti Josip, ZAGREB

SINIŠA – DRUGAČIJI, ALI IPAK ISTI

Osoba s invaliditetom koja živi u obiteljskom okruženju, prihvaćena je u društvu
vršnjaka, ravnopravna u radnom odnosu, živi u okolini koja pruža mogućnosti
ima uvjete za postizanje dobre kvalitete života i osobne dobrobiti. No, postavlja
se pitanje što kada obitelj zbog starosti, bolesti ili smrti više nije u mogućnosti
pomagati osobu s invaliditetom i kada više nema uvjeta za život u vlastitom
domu? Što kada je osoba toliko posebna da treba individualizirane usluge u
zajednici koje nisu lako dostupne ili ih uopće nema?
U ovom izlaganju biti će prikazan slučaj osobe mlađe životne dobi koja je
zbog zdravstvenog stanja, invaliditeta i nepovoljnih socioekonomskih prilika
unatrag tri godine smještena u dom za starije osobe. Domovi za starije osobe u
svojoj primarnoj usluzi osiguravaju skrb za osobe starije životne dobi, odnosno
osobe iznad 65 godina. Postavlja se pitanje kako zadovoljiti potrebe osobe s
invaliditetom koja je mlađe životne dobi, a pri tome očuvati njezino dostojanstvo
i omogućiti joj daljnji razvoj u svim segmentima društvenog života?
Cilj ovog izlaganja je iz tri različite perspektive prikazati život i rad s osobom s
invaliditetom, mlađe životne dobi smještene u domu za starije. Provedeno je
istraživanje koje uključuje korisnika, stručnjake i ostale korisnike dugotrajnog
smještaja. Prikazat će se podaci prikupljeni polustrukturiranim intervjuom,
anketnim upitnikom i fokusnom grupom. Rezultati će se raspraviti pod vidom
jakih i slabih strana uključenih stručnjaka u skrb, potrebe za jačanjem stručnjaka
i njihovih kompetencija u individualiziranom pristupu te mogućnosti promjena
u organizaciji skrbi za korisnike koji su u potrebi za visokim intenzitetom usluge.

Ključne riječi: osoba s invaliditetom, individualizirani pristup, dugotrajan
smještaj, prilagodba

54

RADIONICE

						 		 RADIONICA
Nataša Bijelić
Email: kreativne.lila@gmail.com
LILA - Centar za kreativnu obitelj, ZAGREB

IGRA – UNIVERZALNI JEZIK I TERAPIJSKA TEHNIKA

Kroz radionicu će se prikazati mogućnosti primjene igre i kreativnih tehnika u
radu s djecom, mladima i roditeljima sa ciljem proširenja komunikacijskih alata
koje socijalni radnici koriste u radu s korisnicima. Igra je dječji univerzalan jezik.
Kroz igru djeca bolje uče i osjećaju se sigurno. Na fizičkoj razini igra omogućava
lučenje opioda i oksitocina, a na psihičkoj i emocionalnoj razini opuštanje i osjećaj
radosti. Igru i kreativne tehnike koristimo u radu s djecom, mladima i roditeljima
kako bismo ojačali kapacitete obitelji i ublažili emocionalne poteškoće njenih
članova. Sudionici će imati priliku isprobati kreativne aktivnosti koje će moći
dalje koristiti u svojem radu. Radi se o univerzalnim metodama rada koje
se mogu primijeniti u radu s djecom i odraslima iz različitih kulturoloških i
religijskih okruženja. Igra i kreativne terapijske tehnike mogu postati alati koji
u vrlo ozbiljne okvire socijalnog rada mogu unijeti dozu kreativnosti i olakšati
komunikaciju s korisnicima na obostrano zadovoljstvo.

Ključne riječi: igra, kreativne tehnike, komunikacija, korisnici, multikulturalnost

56

						 		 RADIONICA
Nataša Bijelić
Email: kreativne.lila@gmail.com
LILA - Centar za kreativnu obitelj, ZAGREB
Pradeep Urs
Veleposlanstvo Indije u Hrvatskoj, ZAGREB

JOGA I RELAKSACIJA – MOST DO ZDRAVLJA U SOCIJALNOM RADU

Kroz radionicu će biti prikazane mogućnosti primjene joge, vježbi disanja
i relaksacije za socijalne radnike i njihove korisnike sa ciljem usvajanja
novih alata za podizanje kvalitete rada i zadovoljstva socijalnih radnika te
unaprjeđenje suradnog odnosa sa korisnicima. Joga i relaksacija te specifične
vježbe disanja mogu olakšati traumatske doživljaje i smanjiti razinu stresa
kod socijalnih radnika i njihovih korisnika. Kroz disanje i pokret otpuštamo
napetosti i omogućavamo tijelu potpuno opuštanje. Prikazane tehnike mogu se
primjenjivati za otpuštanje vlastitog stresa i u radu s korisnicima nakon visoko
stresnih i traumatskih iskustava te mogu pridonijeti održavanju mentalnog
zdravlja i olakšati socijalnim radnicima nošenje sa svakodnevnim stresom.
Također su primjenjive u direktnom radu s korisnicima koji prolaze stresne
životne situacije. Radi se o univerzalnim metodama koje se mogu primijeniti
u radu s djecom i odraslim osobama iz različitih kulturoloških i religijskih
okruženja.

Ključne riječi: joga, relaksacija, kreativnost, multikulturalnost, antistresne vježbe

57

						 		 RADIONICA
Branka Brčić-Crnković
Email: ruscrnkovic2@gmail.com
Udruga „Ozana”, ZAGREB

RADIONICA FILCANJA: POSVETA PRIRODI KROZ SLIKU OD VUNE S
MOTIVOM BAJKI IVANE BRLIĆ-MAŽURANIĆ

Ova radionica filcanja posvećena je prirodi i pričanju priča na drugačiji način.
Ekologija se manifestira na dva načina kroz ovu radionicu. Prvi je materijal kojim
se služimo kako bismo dobili sliku. Radi se o nepredenoj vuni koja se ne može
spaliti ni razgraditi, a s obzirom da se danas više ne koristi kao sirovina, baca se
i zagađuje okoliš. Drugi način je pričanje priča kroz bajke Ivane Brlić Mažuranić.
Ove bajke izabrane su obzirom na to da je ova spisateljica kroz cijeli svoj opus
vješto provlačila nit ekologije – kroz metafore je veličala ljepotu i moć prirode,
ali i isticala nevolje do kojih dolazi ukoliko se priroda ne poštuje. Bajke u kojima
je to jasno vidljivo su: „Toporko“, „Regoč“, „Ribar Palunko“, „Šuma Striborova“,
itd. Njezine ekološke poruke nose poseban značaj jer djeluju podsvjesno na
skupinu koja je od najveće važnosti za očuvanje okoliša - djecu koja ih čitaju u
sklopu obavezne lektire. Predložak za sliku koja će se izrađivati na ovoj radionici
je bajka „Šuma Striborova“. U fokusu je biotop šume, koja je neophodna za
naš opstanak („pluća planete“), prikazan kao najveće blago - nešto moćno i
najpoželjnije jer je tamo carski dvor, a dvorjani su šumske životinje. Radionica je
namijenjena svima koji žele zaroniti u drugačiji svijet, osjetiti snagu prirode kroz
stvaranje nove slike i naučiti ponešto o drugačijem pristupu u radu s djecom i
korisnicima.

Ključne riječi: kreativne tehnike u socijalnom radu, filcanje, bajka, ekologija

58

						 		 RADIONICA
Marko Buljevac
Zdravka Leutar
Email: mbuljevac@pravo.hr
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

KOLIKO SU OSOBE S INVALIDITETOM ZAPRAVO DRUGAČIJE?
RAD NA OSVJEŠTAVANJU VLASTITIH STAVOVA, PREDRASUDA I
DISKRIMINATORNIH PONAŠANJA

Socijalni radnici koji rade u korist osoba s invaliditetom često nisu svjesni
vlastitih stavova i predrasuda prema korisnicima s invaliditetom, a koje utječu
na pružanje podrške i zadovoljstvo korisnika i članova njihovih obitelji. Cilj
radionice je podijeliti, raspraviti i osvijestiti stavove, predrasude i moguća
diskriminatorna ponašanja socijalnih radnika u radu s osobama s invaliditetom.
Svrha radionice je osnažiti sudionike za prepoznavanje vlastitih stavova,
predrasuda i diskriminatornih ponašanja prema osobama s invaliditetom, što
može rezultirati kvalitetnijim pružanjem formalne podrške obiteljima osoba s
invaliditetom. Teme radionice su stavovi, predrasude i diskriminacija osoba s
invaliditetom, utjecaj stavova i predrasuda na rad s osobama s invaliditetom,
prepoznavanje diskriminatornih ponašanja stručnjaka, osvještavanje vlastitih
stavova i predrasuda prema osobama s invaliditetom, te dobivanje vještina
vezanih za pružanje kvalitetnije podrške osobama s invaliditetom i njihovim
obiteljima. Aktivnosti koje će se provesti u radionici su usmeno teorijsko
izlaganje, individualni rad na osvješćivanju vlastitih stavova, predrasuda i
diskriminatornih ponašanja, grupna diskusija o vlastitim iskustvima vezanim za
temu radionice, te naposljetku rad u manjih grupama s ciljem kreiranja smjernica
za osvješćivanje vlastitih negativnih stavova prema osobama s invaliditetom,
što može doprinijeti osnaživanju stručnjaka. Ovom radionicom želi se osnažiti
socijalne radnike da osobe s invaliditetom ne poimaju drugačijima od osoba bez
invaliditeta, već da na invaliditet kao obilježje osobe gledaju kao na različitost
koja obogaćuje društvo.

Ključne riječi: stavovi prema osobama s invaliditetom, predrasude prema
osobama s invaliditetom, diskriminacija osoba s invaliditetom, socijalni rad s
osobama s invaliditetom

59

						 		 RADIONICA
Ina Delić							
Zlata Rakošec
Email: rakosec.zlata@gmail.com
Pravni fakultet Sveučilišta u Zagrebu
Studijski centar socijalnog rada, ZAGREB

POGLED NA SEBE IZ VIŠE PERSPEKTIVE

Duhovnost kao područje djelovanja u socijalnom radu jest stvarno i nesvedivo
unutrašnje sveto iskustvo koje poziva na povećanu svjesnost i odgovornost za
sebe i druge. Suvremena istraživanja pokazuju potrebu stručnjaka za primjenom
duhovnosti, ne samo u radu s korisnicima, već u vlastitoj izgradnji. Unutar
formalnog obrazovanja vrlo malo socijalnih radnika se susreće s tematikom
koja obuhvaća duhovnost i njezine metode rada. U posljednjih 15-tak godina
primijećeno je da se sve više socijalnih radnika odlučuje za dodatne edukacije
vezane upravo uz temu duhovnosti ili religioznosti. Vođena meditacija kao
jedna od tehnika opuštanja omogućuje ulazak u šutnju uslijed svakodnevne
užurbanosti, razgovora s korisnicima te pokušaja pomirenja privatnog i
poslovnog života. U šutnji jasnije možemo čuti vlastite misli i osjećaje, vidjeti
vlastitu stvarnost, doći do središta našeg bića. Povezujući se sa sobom,
dolazimo do Stvoritelja, koji nam daje novu snagu. Istovremeno omogućuje
nam izlazak iz sebe i pogled iz druge perspektive, pogled Drugoga. Cilj radionice
je proširiti percepciju o sebi samima i drugima oko nas te osvIjestiti vlastitu
kulturu te kulturu drugih i drugačijih. Svrha je dobiti iskustvo vođene meditacije
temeljene na Ignacijevskoj duhovnosti.

Ključne riječi: duhovnost, vođena meditacija, socijalni rad, osobni razvoj

60

						 		 RADIONICA
Daniela Đurak
Email: danijela.durak@uksr.hr
Udruga za kreativni socijalni rad, ZAGREB

Dragana Vasović
Email: dada.vasovic@gmail.com
Kaznionica u Lepoglavi, LEPOGLAVA

DJECA SU SAMO JEDNOM MALA I BRZO ODRASTU - RODITELJSTVO
IZ ZATVORENIČKE PERSPEKTIVE

Oko 15.000 djece je prošle godine u Hrvatskoj imalo jednog ili oba roditelja
u zatvoru. Ta djeca odrastaju odvojena od roditelja koji odslužuju kaznu, u
vrlo specifičnim i osjetljivim okolnostima. U zatvorskom sustavu provode se
programi za roditelje zatvorenike, ali nisu dostupni stalno niti svima. Prema
istraživanju “Djeca u sjeni: od marginalizacije do aktualizacije, Društveni i
pravni položaj djece čiji su roditelji na izdržavanju kazne zatvora”. (2015.)
31% zatvorenika polazilo je programe za roditelje te su i dalje zainteresirani
za sudjelovanje u sličnim projektima, dok ih 69% nije sudjelovalo, ali su voljni
polaziti radionice. Iz ovih podataka vidljivo je da su potrebni dodatni programi
za zatvorenike roditelje. Vidljivo je da zatvorenici roditelji žele dodatnu stručnu
pomoć i znanja u ostvarivanju svoje roditeljske uloge. Udruga za kreativni
socijalni rad u partnerstvu sa Kaznionicom u Lepoglavi provodi projekt „Klub
Očeva“. Kroz projekt osvješćujemo, educiramo i osnažujemo očeve zatvorenike
za preuzimanje aktivnije uloge u životu djeteta. Organiziramo i prijevoz djece u
pratnji majki na posjete u Kaznionicu u Lepoglavi. Radionicom se želi prikazati
način rada s zatvorenicima očevima i dati naglasak na društvene i kulturne
različitosti zatvorenika. Također bi kroz ovu radionicu senzibilizirali stručnjake
za razumijevanje potrebe zatvorenika za kontakte s djecom, a i potrebe djece za
ocem, ma gdje se nalazio.

Ključne riječi: zatvorenici, roditeljstvo, djeca zatvorenika, ljudska prava,
predrasude

61

						 		 RADIONICA
Nataša Jelača
Email: njelaca@socskrb.hr
Centar za socijalnu skrb Zagreb, Podružnica Susedgrad, ZAGREB

ULOGA SOCIJALNOG RADNIKA U PROMICANJU KULTURE
POŠTIVANJA RAZLIČITOSTI I PRIMJENE NAČELA JEDNAKOG
PRISTUPA ZA SVE KORISNIKE

Svrha i cilj ove radionice je pružiti sudionicima mogućnost da osvijeste važnost
prepoznavanja i poštivanja vlastitog identiteta, kao i identiteta svakog korisnika
te razmatranje uloge socijalnog radnika u promicanju kulture tolerancije,
nenasilja i prihvaćanja različitih struktura korisnika. Osobni identitet je identitet
pojedinca, koga od drugih osobnih identiteta razlikuje različito središte
samosvijesti, različito tijelo, različiti životopis, te različiti unutarnji život i osjećaj
sebe, odnosno vlastite subjektivnosti. Identitet je svakoj osobi iznimno važan
no vrlo često toga nismo svjesni dok na bilo koji način slobodno iskazivanje
dijelova naših identiteta ne bude dovedeno u pitanje. U suvremenom društvu,
pa nažalost i u institucijama socijalne skrbi, svjedočimo primjerima u kojima
pojedinci zbog različite vjeroispovijesti, nacionalnosti, seksualnih izbora
ili općenito životnih stavova i osobnih karakteristika nisu tretirani poput
većine. U ovoj će radionici socijalni radnici koji rade u praksi moći diskutirati
različite primjere kako dobre, tako i upitne prakse, te zajedno kreirati model
antidiskriminatorne prakse u socijalnom radu. To je praksa koja pojedincima,
neovisno o njihovom statusu i identitetu, omogućio jedinstven pristup i jednaka
prava kao što to propisuje Etički kodeks socijalnih radnika i socijalnih radnica
u načelima dostojanstva i vrijednosti svakog pojedinca, te pravu pojedinca na
samoodređenje.

Ključne riječi: identitet, tolerantno društvo, različitosti

62

						 		 RADIONICA
Glorija Matić
Email:maticglorija@gmail.com		
Centar za socijalnu skrb Makarska, MAKARSKA
Marko Štavalj
Centar za socijalnu skrb Daruvar, DARUVAR
Andreja Balaž Gilja
Klinički bolnički centar Rijeka, RIJEKA

RAZMJENA DJELOTVORNIH METODA I TEHNIKA RADA TE PRAKSI U
RADU S MANJINSKIM SKUPINAMA

Ovom radionicom obradit će se problematika rada u ustanovama socijalne
skrbi s korisnicima manjinskih skupina općenito (vjerske, nacionalne, etničke
i druge manjine). Radionica je zamišljena kao sigurna zona za razmjenu
različitih primjera dobrih praksi, promociju djelotvornih metoda i tehnika koje
koriste socijalni radnici u svom svakodnevnom radu s manjinskim skupinama.
Svaka diskusija traje 20 minuta, a može se odvijati više diskusija istovremeno.
Sudionici koji žele voditi određenu diskusiju (facilitatori) se prijavljuju na
upisnom stolu na početku konferencije s temom koju žele obraditi. U svakoj
diskusiji može sudjelovati neograničen broj sudionika iz razloga što vrijedi
pravilo „sudjelujem dok želim i koliko želim“. Nakon što se sve teme završe, tj.
kada radionica završi, svi facilitatori skupljaju svoje flipchartove, jer će ih iznijeti
na samom kraju konferencije kao glavne zaključke različitih praksi. Smatramo
da se većina ustanova socijalne skrbi susreće s izazovima u radu manjinskih
skupina te želimo prikazati na koji način se socijalni i drugi radnici suočavaju
s tim izazovima te isto prenijeti sudionicima ove konferencije kako bi svatko
za sebe pronašao neku djelotvornu metodu rada s postojećim korisnicima
manjinskih skupina, pokušao tu metodu primijeniti i uspješno se suočiti s
postojećim ili nadolazećim izazovima.

Ključne riječi: diskusija, metoda i tehnika rada, praksa, socijalna skrb,
manjinske skupine

63

						 		 RADIONICA
Dunja Pačirski
Email: pacirskid@gmail.com

INTEGRIRANJE METODIKE REFLEKSIVNE PRAKSE U SUPERVIZIJU I
PROFESIONALNI RAZVOJ STRUČNJAKA SOCIJALNOG RADA

Ova radionica uključuje prezentaciju inovativnog pristupa superviziji kroz
integrativnu metodu refleksivne prakse i njenih strategija samoopažanja
usmjerenih ka razvoju (samo)osviještenih i kulturno kompetentnih stručnjaka
sa praksom socijalnog rada koja je osjetljiva na društvene i kulturne različitosti.
Refleksivnost kao svjestan i usmjeren kognitivni proces u kojem se pri
interpretaciji doživljaja koriste i znanje i teorija unutar obrazovnih sredina služi
kao most između učionice i prakse. Jedna od uloga refleksivnog procesa je
biti poveznica putem koje stručnjaci dolaze u dodir sa svojim unutarnjim
svijetom kao što su njihovi osjećaji, stavovi, i vrijednosni sustavi, a koji direktno
informiraju njihov rad sa korisnicima.
Integrirana u proces supervizije, metodika refleksivne prakse uključuje trening
strategija samoopažanja kao što su vođenje polu-strukturiranih dnevnika i
praksa mindfulness meditacije, te grupno refleksivno procesiranje. Iako svojim
korijenima dolazi iz drevnih Istočnjačkih tradicija, koristi mindfulness-a su
danas cjenjenije na Zapadu vise nego ikad. Podržana empirijskim dokazima
kroz 40 godina znanstvenog istraživanja, mindfulness nalazi sve više jeke
i mjesta u osnaživanju našeg fizičkog, mentalnog i emocionalnog zdravlja,
ali i u promicanju edukativnih i profesionalnih okruženja kao što je stručno
osposobljavanje i kontinuirani razvoj stručnjaka u pružanju psihološke pomoći
i socijalne skrbi.
Cilj ove radionice je pružiti teorijski i iskustveni uvid u supervizijsku metodu
refleksivne prakse i benefit integriranja njenih strategija u praktikum i
profesionalni razvoj studenata i uslužitelja socijalnog rada da bi se produbilo
njihovo iskustveno znanje i osnažile stručne kompetencije kao što su to kvaliteta
njihove samo-osviještenosti, vještina emocionalne regulacije, te internalizirana
kulturna i društvena osjetljivost.

Ključne riječi: supervizija, (samo-)refleksivnost, samoopažanje, mindfulness,
meditacija

64

						 		 RADIONICA
Martina Podobnik
Email: mpodobnik91@gmail.com
Hrvatska komora socijalnih radnika, ZAGREB
Zdenka Maltar
Centar za socijalnu skrb Zagreb, Podružnica Dubrava, ZAGREB
Antun Ilijaš
Centar za socijalnu skrb Zagreb, ZAGREB

ULOGA SOCIJALNOG RADNIKA NA ODJELU NOVČANIH NAKNADA –
MOĆNI ILI NEMOĆNI?

Socijalni rad je svoje korijene izgradio na borbi protiv siromaštva. Upravo
korisnici s iskustvom siromaštva i oni koji žive u riziku od siromaštva čine
najveću skupinu korisnika u centrima za socijalnu skrb. Međutim, posljednjih
godina se u profesionalnim (ne)formalnim krugovima raspravlja o smislu i
ulozi socijalnog rada na odjelu novčanih naknada u borbi protiv siromaštva. S
jedne strane, socijalni radnici su ograničeni restriktivnim zakonskim rješenjima
i administrativnim zahtjevima koji sužavaju prostor za stručni rad, a s druge
strane svakodnevno svjesni kako sustav novčanih naknada većini korisnika
ne omogućava zadovoljavanje osnovnih životnih potreba korisnika te ne nudi
rješenja u borbi protiv zlouporaba. U takvom okružju važno je ostati vjeran
profesionalnoj etici i u isto vrijeme znati koristiti sve zakonodavne i profesionalne
mogućnosti u borbi za prava korisnika. U skladu s tim, cilj radionice je osvijestiti
vlastite obrasce postupanja te različite izvore (ne)moći u radu s korisnicima
na odjelu novčanih naknada. Svrha radionice je unaprjeđenje postupanja u
odnosu prema korisnicima i pronalaženje načina za nošenje sa svakodnevnim
izazovima rada na odjelu novčanih naknada kroz grupnu raspravu o situacijama
iz svakodnevnog rada, proradu načina reagiranja na različita (ne)postupanja
korisnika te načine donošenja stručnih odluka. U radionici će sudionici imati
priliku podijeliti i raspraviti vlastite primjere iz prakse te tehnike kojima se
koriste u izazovnim profesionalnim situacijama. Osim toga, bit će raspravljene
i mogućnosti profesionalnih utjecaja na zakonodavna uređenja novčanih
naknada te izrađeni zajednički prijedlozi potrebnih zakonodavnih promjena.

Ključne riječi: centar za socijalnu skrb, novčane naknade, socijalni radnici,
siromaštvo, profesionalno ponašanje

65

						 		 RADIONICA
Maja Delač
Vendi Keserica
E-mail: jakov.radalj@gmail.com
Centar za mladež Zaprešić, ZAPREŠIĆ

PRIKAZ RADIONICE PROGRAMA „MODIFIKACIJA PONAŠANJA
PUTEM IGRE“ KROZ ISKUSTVENO UČENJE

Jedan od programa koje provodi Centar za mladež Zaprešić, a koji je usmjeren
na korisnike i direktno uključuje rad s njima je preventivni program Modifikacija
ponašanja putem igre (MPPI). Fokus u radu predstavljaju djeca koja su, od strane
školske stručne službe, prepoznata kao djeca u riziku za razvoj poremećaja u
ponašanju. Djeca uključena u rad na Programu dolaze iz različitih sredina te
imaju različita iskustva, obiteljski, socioekonomski, vjerski, zdravstveni status i
slično. Programske aktivnosti temelje se na neposrednom iskustvu sudionika i
iskustvenom učenju, a kroz radionicu želimo prikazati način rada s korisnicima
kroz aktivno sudjelovanje sudionika radionice te prenijeti iskustva korisnika
MPPI programa.
Modifikacija ponašanja putem igre preventivni je program koji potiče stvaranje
poticajnog okruženja za kvalitetan razvoj djece i mladih u riziku te njihovih
obitelji. Program obuhvaća rad s korisnicima na više razina i provodi se kroz
sljedeće aktivnosti: radionice za djecu i mlade u riziku, edukativne radionice
za roditelje, edukativno-savjetodavni rad s roditeljima (posjete obiteljima)
supervizije, edukativni izleti, individualno savjetovanje, tribine, tematska
predavanja – edukativne radionice, edukativno –informativni letci.

Ključne riječi: djeca u riziku, preventivni program, Modifikacija ponašanja putem
igre, iskustveno učenje

66

						 		 RADIONICA
Dubravka Smolić
Email: du.smolicc@gmail.com
Dom za odrasle osobe “Bidružica”, DESINIĆ

Tamara Kotarski
Odgojni dom Bedekovčina, BEDEKOVČINA

PROJEKTI MEĐURESORNE SURADNJE I TRANSGENERACIJSKE
SOLIDARNOSTI KAO PRIMJER DOBRE PRAKSE U RADU SA
SPECIFIČNIM KATEGORIJAMA KORISNIKA

Psihosocijalna podrška i rehabilitacija osoba koje manifestiraju poteškoće
mentalnog zdravlja, poremećaje u ponašanju ili poremećaje u psihofizičkom
razvoju predstavlja vrlo specifično i kompleksno područje; neovisno o životnoj
dobi korisnika koji su u fokusu interesa našeg rada. Cilj je radionice da pokaže
kako primjereni, kvalitetni projekti međuresorne suradnje i transgeneracijske
solidarnosti koji uključuju suradnju s lokalnom i širom zajednicom, te
organizacijama civilnog društva stvaraju pozitivno okruženje našim korisnicima
i pružaju nove oblike psihosocijalne podrške i rehabilitacije putem prezentacije
pozitivnih sadržaja.Odgojni dom u Bedekovčini neprekidno djeluje na ovoj
lokaciji od kraja Drugog svjetskog rata pružajući usluge privremenog smještaja
te psihosocijalne podrške i rehabilitacije. Počevši od 2015. godine u domu
se održava međunarodni volonterski kamp, čiji aktivisti putem raznovrsnih
interaktivnih kreativnih, zabavnih, sportskih i edukativnih aktivnosti sudjeluju
u procesu tretmana djece i mladih sa problemima u ponašanju, te djece i
mladih koji pripadaju rizičnim skupinama. Uključivanjem korisnika doma za
odrasle osobe “Bidružica” u projekt, nastojati ćemo determinirati mogućnosti
transgeneracijske suradnje u našem radu s korisnicima, ali i senzibilizirati
subjekte unutar lokalne zajednice i organizacija civilnog društva; kako bi naš
rad dobio novu dimenziju kvalitete, ali se ujedno i pozitivno reflektirao na
području destigmatizacije naših korisnika. Radionica je namijenjena svima koji
sudjeluju u procesu psihosocijalne podrške i rehabilitacije. U uvodnom dijelu
dati će se kratak opis ustanova, korisnika, kao i međunarodnog volonterskog
kampa. Potom će se prikazati aktivnosti koje se provode kroz različite
radionice. Prikazati će se kratak film o radu. Zatim je predviđen rad u grupama
po 4 sudionika, koji bi samostalno kreirali svoje projekte. Na kraju, uslijedila bi
diskusija, te evaluacija radionice. Predviđeno je da radionica uključi oko 20 - 25
sudionika.

Ključne riječi: odrasle osobe, djeca i mladi, dom socijalne skrbi, poteškoće,
rehabilitacija, pozitivna afirmacija

67

						 		 RADIONICA
Mirjana Zvekić Pohanić
Anka Đurić
Email: mzvekic@socskrb.hr
Centar za socijalnu skrb Zagreb, Podružnica Novi Zagreb, ZAGREB

NASTOJANJA POLITIKE U ZAŠTITI RANJIVIH SKUPINA KAO IZVOR
STRUKTURALNOG NASILJA

Cilj radionice je osvješćivanje poteškoća marginalnih skupina i motivacija
stručnjaka za rad na suzbijanju strukturalnog nasilja na mikro razini. Svrha
radionice je poticaj stručnjaka za pomoć korisnicima u vračanju dostojanstva i
osjećaju ravnopravnosti u zajednici.
Tematika: određeni broj korisnika se nalazi u diskriminatornom položaju zbog
neukosti, tehnološke depriviranosti i želje politike da svi dobiju iste usluge. U
tom načinu razmišljanja dolazi do ne uvažavanja individualnih potreba ljudi i
ne namjerno ih se diskriminira i onemogućava u svakodnevnom životu. Jedan
dio propisa je usmjeren na rješavanje jedne vrste problematike i isključuje ljude
koji „ne stanu u kučicu“. Želja za „uređenjem“ i povećanjem kvalitete života od
strane zakonodavca na neki način stvara manjinske skupine koje imaju osjećaj
nepravednosti i marginalnosti, a da to sasvim sigurno zakonodavac nije želio.
Veliki broj propisa ne podliježe provjeri učinka u praksi i ne nalaze se informacije
da li netko prati „život propisa“ i nastoji da taj raste i mijenja se sa kontekstom.
Iskustva autora su uglavnom da se jednostavno donese propis na postojeći
propis i jedan dio sugrađana ne sudjeluje u određenim benefitima.

Ključne riječi: ranjive skupine, strukturalno nasilje, pozitivna diskriminacija

68

POSTER PREZENTACIJE

						 POSTER PREZENTACIJA
Josipa Lada Car
Gordana Stolfa
Email: socijalni.radnik@dom-malikartec.hr
Dom za starije osobe “Mali Kartec”, KRK

GRUPE DOSJEĆANJA „ĆAKULE“

Grupe dosjećanja jedna je od mnogih tehnika u radu s osobama starije
životne dobi. Opći cilj grupnog rada sa starijima je prevencija i održavanje
njihovih psihofizičkih i socijalnih sposobnosti. Cilj grupe dosjećanja je jačanje
identiteta i osnaživanje starijih ljudi, što znači i jačanje i odnosa među ljudima
i pospješivanje njihovog razumijevanja. Dom za starije osobe “Mali Kartec”
Krk primjenjuje grupe dosjećanja u razdoblju prilagodbe korisnika na život u
instituciji, ali i tijekom trajanja smještaja.
 U našem se domu grupe provode od 2015 godine i to dva puta tjedno u trajanju
od jednoga sata. Grupa je otvorenog tipa s dva jasno naznačena pravila koja se
prije početka svake grupe ponove i pojasne. Teme su opće prihvaćene socijalne
teme, značajni datumi, no govorimo i o kulturi, glazbi, povijesti, književnosti,
običajima itd.
Sve ovo zvuči poznato, no izazov je kako u domu integrirati “drugačije”, osobe
koje zbog svog psihofizičkog stanja imaju specifične potrebe? Kako bismo
im približili koncept rada i uključili ih u aktivnost, bitno je naziv grupe učiniti
privlačnim i razumljivim samim korisnicima i otuda naziv “ćakule”. Drugi
izazov je učiniti “ćakule” zanimljive svima odabirom tema i snalažljivosti te
kreativnošću samog voditelja.
 Najvažniji rezultat „ćakula“ je da su se, usprkos protivljenju svojim sudjelovanjem
u grupi uspješno integrirali mnogi korisnici, osobito oni koji su narušenog
zdravstvenog statusa zbog čega ne “čuju” ili ne “govore” te su svojim aktivnim
sudjelovanjem postali su prihvaćeni od strane zajednice.

Ključne riječi: starije osobe, dosjećanje, zdravstveni status, integracija

70

						 POSTER PREZENTACIJA
Maja Delač
Vendi Keserica
Jakov Radalj
Email: maja.delac89@gmail.com
Centar za mladež Zaprešić, ZAPREŠIĆ

PRIKAZ EVALUACIJSKOG ISTRAŽIVANJA NA PREVENTIVNOM
PROGRAMU MODIFIKACIJA PONAŠANJA PUTEM IGRE – MPPI

Kroz poster prezentaciju bit će prikazani ciljevi istraživanja koji se odnose na
ispitivanje postoji li statistički značajna razlika u procjenama intenziteta razloga
uključenja učenika u Program MPPI od strane djelatnika škole i grupnih voditelja
s obzirom na vrijeme uključenosti učenika u programske aktivnosti, ispitivanje
ishoda pojedinog ciklusa radionica za djecu i mlade u riziku, utvrđivanja
zadovoljstva učenika, djece i mladih u riziku, sudjelovanjem u programskim
aktivnostima i procjenu dobiti i utvrđivanja zadovoljstva roditelja sudjelovanjem
u programskim aktivnostima i procjenu dobiti.
U evaluacijsko istraživanje je uključeno 87 sudionika. Korišteni su upitnici
za procjenu intenziteta razloga uključivanja učenika u grupu djece i mladih u
riziku; testovi znanja, vještina i stavova učenika; upitnik za ispitivanje korisničke
percepcije zadovoljstva i procjene dobiti od sudjelovanja u programskim
aktivnostima.
Prema procjenama grupnih voditelja razlozi uključivanja djece i mladih u riziku
u Program MPPI manjeg su intenziteta nakon sudjelovanja djece i mladih u
programskim aktivnostima (na kraju školske godine) u usporedbi s intenzitetom
prije uključivanja u Program.
Sudjelovanje u radu grupe djece i mladih u riziku pruža učenicima mogućnost
za unaprjeđenje znanja, razvoj novih vještina te usvajanje stavova sukladno
ciljevima pojedinog ciklusa radionica.
Rezultati ispitivanja zadovoljstva korisnika (djece i mladih u riziku, njihovih
roditelja) ukazuju na njihovo zadovoljstvo programskim aktivnostima u kojima
su sudjelovali. Korisnici prepoznaju nova znanja i vještine koje su usvojili te ih
procjenjuju korisnima u svakodnevnom životu.

Ključne riječi: MPPI, djeca, roditelji, procjena zadovoljstva, procjena dobiti

71

						 POSTER PREZENTACIJA
Krasanka Glamuzina
Hana Crnogorac
Andrijana Kovačić Dedić
Ana Lipša Kocmanić
Andreja Mihatović
Kristina Mitrović
Email: dom.medvescak@dom-medvescak.hr
Dom za starije osobe Medveščak, ZAGREB

EKONOMSKO ZLOSTAVLJANJE STARIJIH PORAZ DRUŠTVENE
SAVJESTI

U Republici Hrvatskoj tijekom 2018.godine prekršajima iz Zakona o zaštiti od
nasilja u obitelji bilo je oštećeno 1.200 osoba starije životne dobi. Posebnu
stavku nasilja čini ekonomsko nasilje koje zakon definira kao oštećenje ili
uništenje osobne i zajedničke imovine, ili zabrana ili onemogućavanje korištenja
osobne i zajedničke imovine, ili pokušaj da se to učini te oduzimanje prava.
Razlozi neprijavljivanja nasilja od strane starijih osoba su najčešće sram i
strah da će prijava utjecati na druge članove obitelji te ih izložiti progonu.
Ovim plakatom želimo usmjeriti pozornost na taj oblik nasilja i dati prikaz
definicije ekonomskog nasilja nad starijim osobama, najuobičajenijih znakova
da je starija osoba izložena ekonomskom nasilju, moguće posljedice na osobu
koja je izložena nasilju te mjere prevencije koje je moguće poduzeti kako bi
takav oblik nasilja spriječili, odnosno usmjeriti starije osobe na osiguravanje
učinkovite pravne zaštite kako bi izbjegli eventualno ekonomsko nasilje i ukoliko
je potrebno ukazati na mogućnost pružanja psihosocijalne pomoći.

Ključne riječi: zlostavljanje starijih osoba, ekonomsko zlostavljanje, prevencija
nasilja

72

						 POSTER PREZENTACIJA
Doris lvanković
Ana Rumak
Email: dorisivankovic@gmail.com
Dom za starije osobe Alfredo Štiglić, PULA

STARENJE KAO NOVA PRILIKA

Prosječni životni vijek čovjeka sve je duži, a broj starijih osoba u ukupnoj populaciji
u stalnom je porastu. Pojam starenja obično uz sebe veže negativne konotacije
obzirom da proces starenja uključuje brojne promjene u fizičkom, psihičkom i
socijalnom funkcioniranju osobe. Takve promjene su izvor negativnih i često
netočnih mišljenja o starenju, izvor su stereotipa, predrasuda i diskriminacije
koje negativno utječu na život u toj dobi. Strah od starosti vezuje se uz bolest,
bespomo6nost, smrt, odbacivanje, usamljenost. Starost i starenje prirodni su
procesi koji ne bi trebali podrazumijevati isključivanje iz društvenog života, kao
što je na žalost često slučaj, te kao ,društvo trebamo mijenjati svijest o starenju.
Cilj nam je kroz prikaz aktivnosti našeg Senior kluba prikazati da se dobro
osmišljenim i organiziranim programima za starije osobe smanjuje socijalna
isključenost starijih osoba i osigurava dostojno i aktivno starenje. Senior klub
vidan je primjer aktivnog društvenog života starijih osoba koji svoje vrijeme u
mirovini žele provesti vježbajući, plešući, stvarajući te razvijajući i dalje svoje
potencijale i aktivno starjeti. Takvim programima osim što pomažemo starijim
osobama da ostanu aktivni i odgovorni sudionici svog života, postavljamo
primjer pozitivnih promjena u zajednici. Ne stare svi na isti način i ne treba
proces starenja generalizirati. Percepcija o starenju ovisi o našem pogledu na
njega, stoga pozitivnim primjerom iz prakse možemo mijenjati svijest o starenju
i procesima koje ono uključuje starenje predstaviti kao nove prilike.

Ključne riječi: stereotip, predrasude, aktivno starenje, Senior klub

73

						 POSTER PREZENTACIJA
Lidija Koletić
Dragica Topolko
Blanka Kern
Gordana Poljak
Tanja Grabovac Šljubura
Email: lidija.koletic@gmail.com
Neuropsihijatrijska bolnica dr. Ivan Barbot, POPOVAČA

„MOJE DRUGO JA”

Cilj postera je kroz primjer slučaja iz prakse prezentirati kako se sveobuhvatnim
terapijskim liječenjem, uz osnaživanje i potporu, jačanjem samopouzdanja,
postizanjem uvida i preuzimanjem osobne odgovornosti u svim aspektima
života (radne obveze, briga o djetetu, socijalna uključenost i kritičnost spram
uzimanja redovite terapije i odlazaka na redovite kontrolne preglede) osnažuje
pacijenticu za prihvaćanje psihičke bolesti, za postizanje pozitivnih pomaka u
suočavanju i rješavanju nastalih problema (bespomoćnost, socijalna izolacija,
odbacivanje, podcjenjivanje, osjećaj manje vrijednosti, oslabljena radna
aktivnost i dr.) i postizanje prihvaćanja u radnoj i socijalnoj sredini.
Intenzivnom primjenom socioterapijskih metoda tijekom liječenja, osnaživanjem
i preuzimanjem osobne odgovornosti uz daljnju podršku terapijskog tima
osnažuje se osoba za suočavanje s problemima stigmatizacije u lokalnoj
zajednici, a naučenim obrascima ponašanja tijekom liječenja povećava se
mogućnost preveniranja rizičnih situacija koje pridonose stigmatizaciji.

Ključne riječi: stigma, socioterapijske metode liječenja, predrasude

74

						 POSTER PREZENTACIJA
Iva Kutle
Smilja Matijašević
Vesna Protulipac
Email: sluzbenik.informiranje@sv-ana.hr
Dom za starije osobe Sveta Ana Zagreb, ZAGREB

STEREOTIPI O STARIJIM OSOBAMA

Broj starijih osoba se ubrzano povećava u odnosu na ukupan broj stanovništva.
U dobi od 60 i više godina danas je gotovo četvrtina stanovnika Hrvatske (24%),
a prije pedesetak godina taj je udio iznosio 12%. Proces starenja nosi sa sobom
brojne promjene u fizičkom, psihičkom i socijalnom funkcioniranju osobe.
Dobne predrasude se zasnivaju na nedovoljnom znanju o starenju i iskustvu u
odnosima sa starijim osobama. Česte su negativne konotacije mlađih članova
društva o starijoj životnoj dobi što samim time dovodi do stereotipa, predrasuda
i diskriminacije koji izrazito negativno utječu na život u toj dobi. Mnogi stariji ljudi
i sami vjeruju u netočna i negativna vjerovanja o njima samima što im otežava
svakodnevno funkcioniranje. Stereotipi su pojednostavljena uopćavanja o
nekoj skupini ljudi – nacionalnoj, rasnoj, vjerskoj, socijalnoj ili dobnoj. Kad se
stereotip sastoji od većine negativnih značajki, nazivamo ih predrasudom. Neki
od stereotipa su točni (npr. stariji loše čuju), drugi djelomično točni (npr. stariji
sporije razvijaju nove vještine), a neki potpuno netočni (npr. stariji su nesposobni
prilagođavati se promjenama). Isto tako, stereotipi mogu biti pozitivni (npr. stariji
su mudri) ili negativni (npr. stariji su mrzovoljni). Dakle, izazovima starenja je
potrebno posvetiti posebnu pažnju, jer se stereotipi mogu smanjiti određenim
društvenim intervencijama. Stručni radnici Doma za starije osobe Sveta Ana
Zagreb kroz različite organizirane aktivnosti i druženja omogućavaju učestali
i neposredan kontakt između mlađih generacija i korisnika u svrhu postizanja
međugeneracijske solidarnosti i poboljšanja kvalitete života starijih osoba.

Ključne riječi: starije osobe, stereotipi, predrasude, diskriminacija

75

						 POSTER PREZENTACIJA
Martina Prokl Predragović
Email: martina.prokl@jrs.net
Isusovačka služba za izbjeglice, ZAGREB

PROGRAM PRESELJENJA IZBJEGLICA - MEĐUNARODNA
SOLIDARNOST I IZAZOVI INTEGRACIJE

Kroz poster prezentaciju biti će prikazan europski projekt preseljenja izbjeglica
sa akterima i dionicima procesa u Hrvatskoj. Program preseljenja je izraz
međunarodne solidarnosti i podjele odgovornosti s državama u koje je pristiglo
ili unutar kojih boravi velik broj osoba kojima je potrebna međunarodna zaštita te
alat za upravljanje migracijama, smanjenje nezakonitih migracija i sprječavanje
krijumčarenja ljudi čemu su izbjeglice na nezakonitim putovima često izložene.
Preseljenje državljana trećih zemalja ili osoba bez državljanstva omogućava
izbjeglicama i raseljenim osobama kojima je potrebna međunarodna zaštita
zakonit i siguran dolazak u države članice Europske unije gdje im se osigurava
potrebna zaštita. Hrvatska se temeljem dviju odluka Vlade RH, iz 2015. i 2017.
godine, obvezala prihvatiti iz Turske ukupno 250 državljana Sirije. Isusovačka
služba za izbjeglice od početka ove godine provedbeni je partner Ministarstva
unutarnjih poslova u provođenju integracijskih aktivnosti. Cilj je prezentirati koje
su organizacije i institucije uključene u proces preseljenja, koja je uloga centara
za socijalnu skrb u procesu integracije i prikazati najbolje prakse i izazove
suradnje s institucijama i lokalnim zajednicama.

Ključne riječi: preseljenje, izbjeglice, međunarodna zaštita, integracija

76

						 POSTER PREZENTACIJA
Andrea Šutić
Email: andrea.sutic@gmail.com
Centar za rehabilitaciju Zagreb, ZAGREB

ŽIVOT U ZAJEDNICI I PRIMJERI DOBRE PRAKSE SOCIJALNE
UKLJUČENOSTI OSOBA S INTELEKTUALNIM TEŠKOĆAMA

Cilj izlaganja je kroz određene primjere dobre prakse prikazati ostvarivanje prava
na život u zajednici osoba s intelektualnim teškoćama kroz njihovu socijalnu
uključenost i vođenje samoodređenog života.
Usluga organiziranog stanovanja namijenjena je svim osobama s intelektualnim
teškoćama koje trebaju podršku kako bi vodile samoodređene živote u zajednici.
Samoodređenost podrazumijeva mogućnost donošenja odluka i upravljanja
svojim životom u najvećoj mogućoj mjeri. Brojni su međunarodni i domaći
pravno obvezujući dokumenti kojima se svim ljudima garantira ostvarivanje
prava na život u zajednici. Centar za rehabilitaciju Zagreb od 2013. godine pruža
uslugu organiziranog stanovanja kojoj je izazov i cilj socijalna uključenost kroz
formalne i neformalne oblike osoba koje koriste navedenu uslugu, a koji su u
skladu s njihovim stvarnim potrebama i interesima.
Ovaj rad daje uvid u određene primjere dobre prakse usluge organiziranog
stanovanja Centra za rehabilitaciju Zagreb koji prikazuju socijalnu uključenost
osoba s intelektualnim teškoćama te uvid u alate i pristupe koje koristimo
u svrhu ostvarivanja navedenog željenog cilja: osobno usmjereni pristup,
samozastupanje i samoodređenje te aktivna podrška.
Kroz osobno usmjereni pristup i ostale alate, podrška u okviru usluge
organiziranog stanovanja osnažuje osobu za život u zajednici te aktivno
traži pozitivne kapacitete osobe s intelektualnim teškoćama. Osoba postaje
aktivan sudionik, živi samoodređen život, vrši izbore, donosi odluke te postaje
ravnopravni član društva.
Život u zajednici i socijalna uključenost razvijaju svijest i spoznaje o osobama s
intelektualnim teškoćama i njihovim mogućnostima i potrebama, podižu razinu
tolerancije te omogućuju uklanjanje predrasuda u društvu.

Ključne riječi: organizirano stanovanje, osoba s intelektualnom teškoćom, život
u zajednici, socijalna uključenost, samoodređenost

77

NOTES

NOTES

